In the

Supreme Court of the United States

JTEKT CORPORATION,

Petitioner,

v.

GKN AUTOMOTIVE LTD.,

Respondent.

ON PETITION FOR A WRIT OF CERTIORARI TO THE UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

PETITION FOR A WRIT OF CERTIORARI

W. Todd Baker

Counsel of Record

Lisa M. Mandrusiak

Oblon, McClelland, Maier & Neustadt, LLP

1940 Duke Street

Alexandria, Virginia 22314

(703) 413-3000

tbaker@oblon.com

Counsel for Petitioner

СР

QUESTION PRESENTED

The Federal Circuit held that JTEKT Corporation ("JTEKT")—a direct competitor of GKN Automotive Ltd. ("GKN")—did not have standing to appeal an unfavorable Patent Office inter partes review decision upholding GKN's patent because JTEKT allegedly did not prove an injury in fact. The Federal Circuit's action is inconsistent with Congress's actions conferring Article III standing by statute to parties like JTEKT. The question of statutorily-conferred standing, previously presented and now pending in *RPX Corp. v. ChanBond LLC* (17-1686) (awaiting input from the Solicitor General), is also applicable here, though presented in different order:

Can the Federal Circuit refuse to hear an appeal by a petitioner from an adverse final decision in a Patent Office inter partes review on the basis of lack of a patent-inflicted injury in fact when Congress has (i) statutorily created the right for parties dissatisfied with a final decision of the Patent Office to appeal to the Federal Circuit, (ii) statutorily created the right to have the Director of the Patent Office cancel patent claims when the petitioner has met its burden to show unpatentability of those claims, and (iii) statutorily created an estoppel prohibiting the petitioner from again challenging the patent claims?

PARTIES TO THE PROCEEDING AND RULE 29.6 STATEMENT

Petitioner, who was Appellant below, is JTEKT Corporation. The Petitioner has no Parent Company and Toyota Motor Corporation is the only public traded company that owns 10% or more of the stock in JTEKT Corporation.

Respondent is GKN Automotive Limited.

TABLE OF CONTENTS

Page
QUESTION PRESENTEDi
PARTIES TO THE PROCEEDING AND RULE 29.6 STATEMENT ii
TABLE OF CONTENTS iii
TABLE OF APPENDICESv
TABLE OF AUTHORITIESvi
PETITION FOR A WRIT OF CERTIORARI1
OPINIONS BELOW1
JURISDICTIONAL STATEMENT1
CONSTITUTIONAL AND STATUTORY PROVISIONS INVOLVED
STATEMENT3
The Proceedings Below
RPX Corp. v. ChanBond LLC (17-1686)6
REASONS FOR GRANTING THE PETITION6

$Table\ of\ Contents$

		Page
I.	THE FEDERAL CIRCUIT'S DECISION BELOW AND CURRENT JURISPRUDENCE CONFLICTS WITH THE COURT'S PRECEDENT REGARDING CONGRESS' POWER TO CREATE ARTICLE III STANDING BY STATUTE	6
	DI SIMI CIE	0
	A. IN ENACTING §§ 319 AND 141, CONGRESS INTENDED FOR ANY PARTY DISSATISFIED WITH A FINAL DECISION TO BE ABLE TO APPEAL	8
	B. IN ENACTING 35 U.S.C. §§ 318 AND 311 CONGRESS CREATED A NEW PRIVATE RIGHT, THE INVASION OF WHICH CONSTITUTES AN INJURY IN FACT	12
	C. IN ENACTING 35 U.S.C. § 315, CONGRESS CREATED ESTOPPEL, CONSTITUTING AN INJURY IN FACT WHEN TIED TO AN UNAPPEALABLE, INCORRECT FINAL WRITTEN DECISION	15
II.	THE STANDING ISSUE IN THIS CASE AFFECTS NUMEROUS IPR PETITIONERS	17
CONC	LUSION	18

TABLE OF APPENDICES

	Page
APPENDIX A — OPINION OF THE	
UNITED STATES COURT OF APPEALS	
FOR THE FEDERAL CIRCUIT, FILED	
AUGUST 3, 3018	1a
APPENDIX B — FINAL WRITTEN DECISION	
OF THE UNITED STATES PATENT	
AND TRADEMARK OFFICE, PATENT	
TRIAL AND APPEAL BOARD, FILED	
JANUARY 23, 2017	9a
APPENDIX C — DENIAL OF REHEARING	
OF THE UNITED STATES COURT OF	
APPEALS FOR THE FEDERAL CIRCUIT,	
FILED OCTOBER 5, 2018	57a

TABLE OF CITED AUTHORITIES

Page
Cases
Altaire Pharmaceuticals, Inc. v. Paragon Bioteck, Inc., 889 F.3d 1274 (Fed. Cir. 2018), remand order modified by stipulation, 738 F. App'x 1017 (Fed. Cir. 2018)
Americans for Safe Access v. DEA, 706 F.3d 438 (D.C. Cir. 2013)14
Block v. Community Nutrition Inst., 467 U.S. 340 (1984)9
Consumer Watchdog v. Wis. Alumni Research Found., 753 F.3d 1258 (Fed. Cir. 2014)
Cuozzo Speed Techs., LLC v. Lee, 136 S. Ct. 2131 (2016)
Lujan v. Defenders of Wildlife, 504 U.S. 555 (1992)
Oil States Energy Servs., LLC v. Greene's Energy Grp., LLC, 138 S. Ct. 1365 (2018)
Phigenix, Inc. v. Immunogen, Inc., 845 F.3d 1168 (Fed. Cir. 2017)6

vii

Cited Authorities

Page
PPG Indus., Inc. v. Valspar Sourcing, Inc., 679 F. App'x 1002 (Fed. Cir. 2017)
Raines v. Byrd, 521 U.S. 811 (1997)12
SAS Inst., Inc. v. Iancu, 138 S. Ct. 1348 (2018)
Sierra Club v. Morton, 405 U.S. 727 (1972)
Spokeo, Inc. v. Robbins, 136 S. Ct. 1540 (2016)10, 11, 12, 13
Warth v. Seldin, 422 U.S. 490 (1975)13
Statutes And Other Authorities
Article III, Section 2, Clause 1 of the Constitution1
Article III, of the Constitution1
28 U.S.C. § 1254(1)
28 U.S.C. § 1295(a)(4)(A)
25 II S C 8 6

viii

Cited Authorities

Page
35 U.S.C. § 141
35 U.S.C. § 311(a)
35 U.S.C. § 314(d)
35 U.S.C. § 315
35 U.S.C. § 315(e)
35 U.S.C. § 316(e)
35 U.S.C. § 318
35 U.S.C. § 318(a)13, 14
35 U.S.C. § 318(b)13, 14
35 U.S.C. § 319

PETITION FOR A WRIT OF CERTIORARI

Petitioner JTEKT respectfully petitions this Court for a writ of certiorari to review the order of the Court of Appeals for the Federal Circuit dismissing JTEKT's appeal of the Patent Trial and Appeal Board's Final Written Decision in the inter partes review JTEKT requested for lack of standing.

OPINIONS BELOW

The Patent Trial and Appeal Board's ("Board") Final Written Decision ("Final Decision") (App. 9a–56a) is unreported. The Court of Appeals for the Federal Circuit's Opinion (App. 1a–8a) dismissing JTEKT's appeal of the Board's Final Decision was reported at 898 F.3d 1217 (Fed. Cir. 2018).

JURISDICTIONAL STATEMENT

The Federal Circuit's Opinion issued on August 3, 2018. On October 5, 2018 the Federal Circuit issued an Order denying JTEKT's petition for panel rehearing and rehearing en banc. App. 57a–58a. Jurisdiction is conferred by 28 U.S.C. § 1254(1).

CONSTITUTIONAL AND STATUTORY PROVISIONS INVOLVED

Article III, Section 2, Clause 1 of the Constitution states in relevant part: "The judicial power shall extend to all cases, in law and equity, arising under...the laws of the United States..."

- 35 U.S.C. § 141, titled, "Appeal to the Court of Appeals for the Federal Circuit," states in relevant part:
 - (c) Post-grant and Inter Partes Reviews. A party to an inter partes review or a post-grant review who is dissatisfied with the final written decision of the Patent Trial and Appeal Board under section 318(a) or 328(a) (as the case may be) may appeal the Board's decision only to the United States Court of Appeals for the Federal Circuit.
- 35 U.S.C. § 319, titled "Appeal," states in relevant part, "[a] party dissatisfied with the final written decision of the Patent Trial and Appeal Board... may appeal the decision pursuant to sections 141 through 144. Any party to the inter partes review shall have the right to be a party to the appeal."
- 35 U.S.C. § 318, titled "Decision of the Board," states in relevant part, "the Patent Trial and Appeal Board shall issue a final written decision with respect to the patentability of any patent claim challenged by the petitioner..." and "the Director shall issue and publish a certificate canceling any claim of the patent finally determined to be unpatentable..."
- 35 U.S.C. § 315(e), titled "Estoppel," states in relevant part in paragraph (1), "The petitioner in an inter partes review . . . may not request or maintain a proceeding before the Office . . . on any ground that the petitioner raised or reasonably could have raised during that inter partes review." Paragraph (2) states in relevant part "The petitioner in an inter partes review . . . may

not assert either in a civil action . . . or in a proceeding before the International Trade Commission . . . that the claim is invalid on any ground that the petitioner raised or reasonably could have raised during that inter partes review."

STATEMENT

This case concerns Congress' power to confer Article III standing by statute, as does *RPX Corp. v. ChanBond LLC* (17-1686). Together, these cases ask whether a party that requests inter partes review ("IPR") of a patent has standing to appeal the Patent Office's final decision in the IPR to the Court of Appeals for the Federal Circuit, when Congress has passed statutes expressly providing for any dissatisfied party to appeal, conferring a right to compel agency action, and creating an estoppel that precludes the party from requesting or maintaining another challenge against the patent.

Since IPRs (and their predecessor, inter partes reexaminations) became available, numerous petitioners (both direct competitors such as JTEKT and third-party petitioners such as RPX) have been challenged for lack of Article III standing based on lacking an injury in fact. Thus far, the Federal Circuit has consistently found that only parties facing an imminent threat of suit for infringement of the underlying patent have an injury in fact sufficient to establish standing to appeal.

By limiting standing to definitive patent-inflicted injury associated with an infringement suit, the Federal Circuit risks creating overly-narrow, patent-specific standing jurisprudence that does not consider the broader law necessary to address standing in appeals from all agency actions. And even for patent cases, this unnecessarily-narrow view of standing undercuts the effectiveness of the IPR scheme and works to discourage these types of administrative proceedings because petitioners faced with invalid competitor patents during the product design process—such as JTEKT—will have no recourse following an adverse Final Decision. Denying appeal access to IPR petitioners, particularly to direct competitors such as JTEKT, is inconsistent with congressional intent and has the potential to affect thousands of companies who want to do their due diligence before finalizing development or entering commercial production.

The Proceedings Below

After determining that its competitor GKN's patent raised a potential risk of infringement for a product under development, JTEKT challenged the patentability of claims 1–7 of U.S. Patent No. 8,215,440 ("the '440 patent") via IPR (IPR2016-00046). When claims 2 and 3 were confirmed as patentable in the Final Decision—and thus the risk of infringement remained—JTEKT appealed, and GKN moved to dismiss the appeal based on lack of standing.

In response, JTEKT submitted testimonial evidence demonstrating a potential risk for infringement based on matching its concept's technical elements to claims 2–3 of the '440 patent. But, the Federal Circuit focused on the fact that there is not yet a final product, and without one, JTEKT could not *definitively* say whether it will infringe the '440 patent, and thus the potential risk of

infringement is impossible to quantify at this time. App. 7a. JTEKT separately argued that it has standing based on its economic injury resulting from development costs, an issue the Federal Circuit did not address at all. App. 6a–8a. Finally, JTEKT argued that it suffered an injury in fact because—based on the estoppel provisions of 35 U.S.C. § 315(e)—it lost its ability to challenge the validity of claims 2–3 based on the Final Decision that JTEKT was not permitted to appeal. The Federal Circuit found this insufficient without a concurrent patent-based injury (i.e., infringement suit). App. 8a.

Despite proving injury based on (i) the potential risk of infringement, (ii) economic injury, and (iii) injury based on the IPR estoppel provisions, the Federal Circuit found that JTEKT failed to definitively prove an injury in fact based on potential infringement sufficient to confer Article III standing and dismissed the appeal. In doing so, the Federal Circuit disregarded that standing only requires likely harm, not certainty, and limited IPR appellants to purely definitive patent-based injury for standing. And, while ostensibly saying that IPR petitioners need not concede infringement to establish standing, the Federal Circuit provided no guidance for successfully establishing standing other than the injury associated with an infringement suit. *Id*.

The Board had jurisdiction under 35 U.S.C. § 6 over the petition for IPR JTEKT filed against GKN's '440 patent. The Board issued its Final Decision in IPR2016-00046 on January 23, 2017. JTEKT timely filed its Notice of Appeal on March 24, 2017. The Federal Circuit had jurisdiction under 28 U.S.C. § 1295(a)(4)(A) and 35 U.S.C. §§ 319, 141.

RPX Corp. v. ChanBond LLC (17-1686)

The standing issues presented by Congress' statutory actions in this case are also up for review in RPX Corp. v. ChanBond LLC (17-1686). On October 1, 2018 the Solicitor General was invited to file a brief in the RPX case. Given the overlapping issues in these cases, JTEKT respectfully requests that the cases be considered together.

REASONS FOR GRANTING THE PETITION

I. THE FEDERAL CIRCUIT'S DECISION BELOW AND CURRENT JURISPRUDENCE CONFLICTS WITH THE COURT'S PRECEDENT REGARDING CONGRESS' POWER TO CREATE ARTICLE III STANDING BY STATUTE

The Federal Circuit has consistently found that the only injury sufficient to confer standing in appeals from IPRs or inter partes reexaminations is a definitive patent-based injury. See Consumer Watchdog v. Wis. Alumni Research Found., 753 F.3d 1258, 1262 (Fed. Cir. 2014) (addressing standing for a requester in an inter partes reexamination); Phigenix, Inc. v. Immunogen, Inc., 845 F.3d 1168 (Fed. Cir. 2017) (affirming the Consumer Watchdog holdings in the context of IPRs).

In *RPX* the Federal Circuit again found that RPX had not suffered an injury in fact when RPX was not engaging in allegedly infringing activities. *RPX Corp. v. Chanbond LLC*, Appeal No. 2017-2346, Order (Jan. 17, 2018).

Similarly, in the present case, the Federal Circuit held that JTEKT did not have standing because—despite

being known competitors and despite JTEKT spending years developing a product it believed potentially infringes GKN's patent—JTEKT allegedly could not definitively prove infringement at this time. App. 6a–8a.

Indeed, the only case in which the Federal Circuit has found that an IPR petitioner appellant challenged for lack of standing had standing was in *Altaire Pharmaceuticals*, *Inc. v. Paragon Bioteck, Inc.*, where the petitioner had demonstrated a patent-inflicted injury in view of an imminent infringement suit. 889 F.3d 1274, 1283 (Fed. Cir. 2018), *remand order modified by stipulation*, 738 F. App'x 1017 (Fed. Cir. 2018); *see also PPG Indus., Inc. v. Valspar Sourcing, Inc.*, 679 F. App'x 1002, 1004 (Fed. Cir. 2017) (a requester for inter partes reexamination who appealed an adverse Board decision had established an injury in fact in facing imminent threat of suit, but finding the appeal mooted because the patent owner had filed a covenant-not-to-sue for infringement of the underlying patent).

Taken together, these cases discount any injury to the appellant not inflicted by the patent itself. But this approach conflicts with the Court's precedent and with the America Invents Act ("AIA"). And, this approach impermissibly deviates from the Court's precedent regarding the power of Congress to create Article III standing by statute.

JTEKT does not concede that it fails to satisfy the Federal Circuit's current requirement of a patentinflicted injury in fact. Indeed, JTEKT maintains that the Federal Circuit overlooked and/or misapprehended facts and evidence demonstrating JTEKT's potential risk for infringement based on matching its concept's technical elements to claims 2–3 of the '440 patent. And the Federal Circuit did not address JTEKT's economic injury at all.

Regardless, for the purposes of this petition, JTEKT focuses on how the Federal Circuit's decision conflicts with Supreme Court precedent regarding Congress' power enabling a party to satisfy Article III standing by statute. Congress statutorily created injury in fact sufficient for competitor IPR petitioners such as JTEKT to have standing to appeal the Board's Final Decision to the Federal Circuit.

A. IN ENACTING §§ 319 AND 141, CONGRESS INTENDED FOR ANY PARTY DISSATISFIED WITH A FINAL DECISION TO BE ABLE TO APPEAL

Both 35 U.S.C. §§ 319 and 141 are clear. A party may appeal the Board's Final Decision to the Federal Circuit if they are "dissatisfied." There is no dispute that JTEKT is a "party to the inter partes review" and is "dissatisfied" with the Board's Final Decision because two claims were found patentable that may read on JTEKT's final product.

JTEKT's dissatisfaction with the Board's Final Decision in the IPR is based on both an economic and competitive injury. Because JTEKT and GKN are competitors, the Board's failure to cancel all claims forces JTEKT to undertake costly design-arounds or face expensive litigation. Thus, there is no dispute that JTEKT satisfies the statutory requirements to appeal the Board's Final Decision to the Federal Circuit. The only issue to be confirmed is whether Congress intended for these statutes to confer Article III standing, allowing judicial review.

There is a "strong presumption" in favor of judicial review. SAS Inst., Inc. v. Iancu, 138 S. Ct. 1348, 1360 (2018); Cuozzo Speed Techs., LLC v. Lee, 136 S. Ct. 2131, 2140 (2016). This presumption can only be overcome by "clear and convincing' indications, drawn from 'specific language,' 'specific legislative history,' and 'inferences of intent drawn from the statutory scheme as a whole,' that Congress intended to bar review." Cuozzo, 136 S. Ct. at 2140 (quoting Block v. Community Nutrition Inst., 467 U.S. 340, 349–50 (1984). That standard is not met here. Rather, the clear language of the statutes points to Congress' intent for any party dissatisfied with a Final Decision to have standing to appeal.

And, supporting an interpretation that Congress intended for these statutes to confer standing and allow judicial review, the Court recently summarized these statutes, saying "[a] party dissatisfied with the Board's decision can seek judicial review in the Court of Appeals for the Federal Circuit." Oil States Energy Servs., LLC v. Greene's Energy Grp., LLC, 138 S. Ct. 1365, 1372 (2018); see also id. at 1379 ("the Patent Act provides for judicial review by the Federal Circuit, see 35 U.S.C. § 319...").

The Court explained the applicable analysis to determine whether statutes confer standing and allow judicial review, noting that when "Congress has authorized public officials to perform certain functions according to law, and has provided by statute for judicial review of those actions under certain circumstances, the inquiry as to standing must begin with a determination of whether the statute in question authorizes review at the behest of the plaintiff." *Sierra Club v. Morton*, 405 U.S. 727, 732 (1972). Thus, "the inquiry as to standing must

begin with a determination of whether [Sections 141 and 319] authorize[] [Federal Circuit] review [of a Board Final Decision] at the behest of [the requester of the IPR]." *Id.* There is no dispute that JTEKT satisfies this threshold inquiry, as JTEKT is "a party to the inter partes review" who is "dissatisfied" with the Board's Final Decision, and thus authorized to appeal.

Further analysis confirms that JTEKT's dissatisfaction with the Board's Final Decision is an injury in fact sufficient to confer standing because it is "an invasion of a legally protected interest" that is "concrete and particularized" and "actual or imminent, not conjectural or hypothetical." *Lujan v. Defenders of Wildlife*, 504 U.S. 555, 560 (1992) (internal quotation marks and citations omitted).

First, JTEKT's dissatisfaction with the Board's Final Decision is concrete, because it is "de facto" and "actually exists." Spokeo, Inc. v. Robbins, 136 S. Ct. 1540, 1548 (2016). This dissatisfaction is "real," and not 'abstract," id. (citations omitted), as it relates to a specific Final Decision issued in the IPR JTEKT requested. JTEKT's dissatisfaction is also particularized, because it affects JTEKT in a "personal and individual way." Id. (internal quotation marks and citation omitted).

Second, JTEKT's dissatisfaction with the Board's Final Decision is "actual or imminent, not conjectural or hypothetical." The Board's Final Decision is an actual decision and JTEKT's right to appeal to the Federal Circuit is limited in both time and scope.

Notably, the statute here does not allow *any* person to appeal a Board Final Decision with which they

are dissatisfied. Rather, the statute provides only the parties to the IPR such a right. The statute also does not permit hypothetical or political questions to be raised on appeal. Instead, it is only the specific technical issues addressed by the Board in the Final Decision that can be raised. Thus, the statute here does not "erase Article III's standing requirements." *Spokeo*, 136 S. Ct. at 1548 (internal quotation marks and citations omitted).

And to the contrary, Congress intended for these statutes to confer Article III standing to dissatisfied IPR parties. As the Court explained in *Spokeo*:

In determining whether an intangible harm constitutes injury in fact, [] the judgment of Congress play[s an] important role[]. Because [] Congress is well positioned to identify intangible harms that meet minimum Article III requirements, its judgment is also instructive and important. Thus, we said in Lujan that Congress may "elevat[e] to the status of legally cognizable injuries concrete, de facto injuries that were previously inadequate in law." 504 U. S., at 578, 112 S. Ct. 2130, 119 L. Ed. 2d 351. Similarly, Justice Kennedy's concurrence in that case explained that "Congress has the power to define injuries and articulate chains of causation that will give rise to a case or controversy where none existed before." *Id.*, at 580, 112 S. Ct. 2130, 119 L. Ed. 2d 351 (opinion concurring in part and concurring in judgment).

136 S. Ct. at 1549. Here, it was Congress' express decision to give IPR petitioners the right to appeal to the Federal

Circuit the Board's Final Decision if they were dissatisfied with that decision. This contrasts with Congress' express decision to *not* give parties the right to appeal Board decisions whether to institute review in the first place, an issue addressed by the Court in *Cuozzo*. 136 S. Ct. at 2136 (considering 35 U.S.C. § 314(d), which states, "The determination by the Director [of the Patent Office] whether to institute an inter partes review under this section shall be final and non-appealable.").

Congress' judgment in enacting the AIA is "instructive and important" for standing purposes. *Spokeo*, 136 S. Ct. at 1549. In enacting §§ 319 and 141, Congress intended to provide IPR petitioners the right to appeal Board Final Decisions to the Federal Circuit. Thus, the Federal Circuit's decision conflicts with the Court's precedent explaining Congress' power to create Article III standing by statute.

B. IN ENACTING 35 U.S.C. §§ 318 AND 311 CONGRESS CREATED A NEW PRIVATE RIGHT, THE INVASION OF WHICH CONSTITUTES AN INJURY IN FACT

Although it is true that "Congress cannot erase Article III's standing requirements by statutorily granting the right to sue to a plaintiff who would not otherwise have standing," *Spokeo*, 136 S. Ct. at 1547–48 (quoting *Raines v. Byrd*, 521 U.S. 811, 820, n.3 (1997)), that is not what Congress has done here. Rather, in enacting § 318 (request to cancel claims), Congress has specified by statute a basis for JTEKT's injury in fact by creating a private right, the invasion of which constitutes an injury in fact.

As detailed in the *RPX* petition and discussed above, "Congress may 'elevat[e] to the status of legally cognizable injuries concrete, de facto injuries that were previously inadequate in law." Spokeo, 136 S. Ct. at 1549 (quoting Lujan, 504 U.S. at 578); see also Warth v. Seldin, 422 U.S. 490, 514 (1975) ("Congress may create a statutory right or entitlement the alleged deprivation of which can confer standing to sue even where the plaintiff would have suffered no judicially cognizable injury in the absence of statute."). The Court held in Lujan that if "the plaintiff is himself an object of the action (or forgone action) at issue . . . there is ordinarily little question that the action or inaction has caused him injury." Lujan, 504 U.S. at 561-62. And although the Spokeo Court tempered some of the broader holdings of earlier cases, it maintained that "a plaintiff [who suffered the violation of a procedural right granted by statute need not allege any additional harm beyond the one Congress has identified." Spokeo, 136 S. Ct. at 1549.

Against this backdrop, invading the legally protected right granted to IPR petitioners under §§ 318 (request to cancel claims) and 311 (any person other than the patent owner can file an IPR) constitutes an injury in fact, because the injury is both concrete and particularized.

35 U.S.C. § 318(b) creates a statutory right for any petitioner who, in an instituted IPR, meets its burden of proving unpatentability of a patent claim to have the Director of the Patent Office cancel the claim. See 35 U.S.C. § 316(e) ("[T]he petitioner shall have the burden of proving . . . unpatentability by a preponderance of the evidence."); § 318(a) ("If an inter partes review is instituted and not dismissed under this chapter, the . . .

Board *shall* issue a final written decision with respect to the patentability of any patent claim challenged by the petitioner. . . .") (emphasis added); § 318(b) ("If the . . . Board issues a final written decision under subsection (a) . . . the Director *shall* issue and publish a certificate canceling any claim of the patent finally determined to be unpatentable. . . .") (emphasis added). This is a matter of right, not discretion. The Patent Office must cancel such a claim. Should it refuse, the only party with standing to compel it to act is the IPR petitioner. Similarly, if the Patent Office erroneously maintains claims, the only party with standing to compel correction is the IPR petitioner.

Regardless, for purposes of assessing standing, it is assumed that the appellant is correct on the merits. *Americans for Safe Access v. DEA*, 706 F.3d 438, 443 (D.C. Cir. 2013). Thus, here, the Court should assume JTEKT proved all of GKN's patent claims to be unpatentable and that the Board erred in its Final Decision upholding GKN's patent. When a patent claim is shown to be unpatentable, Congress does not merely *permit* the Patent Office to cancel that patent claim, Congress *mandates* the Patent Office cancel that patent claim. 35 U.S.C. § 318(a)–(b). The losing IPR petitioner is injured when it doesn't get what the statute requires—not just the right to a decision, but the right to an error-free decision.

Here, JTEKT's interest in having GKN's patent claims canceled through IPR is its "legally protected interest," because Congress provides JTEKT that right by statute. See 35 U.S.C. § 318. JTEKT secured the right to compel cancelation of the patent claims at issue no later than the Board's decision, based on JTEKT's petition, instituting an agency "trial" on the patentability of the

patent's claims. That institution triggered the agency's statutory non-discretionary obligation to cancel all patent claims JTEKT showed to be unpatentable and triggered JTEKT's statutory right to compel such cancelation, by appeal to the Federal Circuit if necessary. The Federal Circuit's decision conflicts with the Court's precedent illustrating Congress' ability to create a private right, the invasion of which constitutes an injury in fact.

C. IN ENACTING 35 U.S.C. § 315, CONGRESS CREATED ESTOPPEL, CONSTITUTING AN INJURY IN FACT WHEN TIED TO AN UNAPPEALABLE, INCORRECT FINAL WRITTEN DECISION

Congress created another statutory basis conferring an injury in fact onto JTEKT, IPR estoppel. While 35 U.S.C. § 311(a) allows any "person who is not the owner of a patent...[to] file...a petition [for] inter partes review of the patent," § 315(e) estops "[t]he petitioner in an inter partes review [from] request[ing] or maintain[ing] a proceeding... on any ground that the petitioner raised or reasonably could have raised during the inter partes review." The estoppel provisions (§ 315(e)(1) and (2)) encompass future IPRs, district court litigation, and ITC litigation, all of which have bearing on JTEKT in its dispute with competitor GKN.

Here, JTEKT fears that GKN will pursue an infringement suit when JTEKT's concept reaches the market, and there can be no dispute that JTEKT would vigorously defend itself against such a suit. But in view of § 315(e) JTEKT will be estopped from asserting in any subsequent USPTO proceeding, district court case, or

ITC investigation "any ground that petitioner raised or reasonably could have raised." This dramatically restricts JTEKT's ability to defend itself and constitutes an injury in fact when tied to JTEKT's inability to appeal the Final Decision.

Indeed, even if there was no statutory preclusion, the Board decision effectively estops JTEKT from raising the same invalidity challenges again. Specifically, in view of the lower burden of proof at the Board level, it is unlikely that raising the same challenge in a different forum would have a different outcome.

Despite this handicapping, the Federal Circuit found estoppel insufficient to constitute an injury in fact (tied with its finding that JTEKT allegedly did not definitively prove potential infringement). App. 8a.

This conclusion is flawed for at least two reasons. First, this approach renders moot any consideration of estoppel. If JTEKT established that it was engaged in activity that would give rise to a possible infringement suit, that itself would be sufficient to confer standing and any showing of estoppel would not be necessary. Second, this approach impermissibly tethers the injury in fact to an injury flowing from the subject patent rather than the invasion of the statutory right to file multiple IPRs on the same patent claims or JTEKT's ability to defend itself in future litigation. Thus, the Federal Circuit's decision conflicts with Congress' intent vis-à-vis estoppel.

II. THE STANDING ISSUE IN THIS CASE AFFECTS NUMEROUS IPR PETITIONERS

JTEKT's situation demonstrates that the Federal Circuit's flawed application of standing impacts petitioners beyond third-party patent challengers such as RPX. Indeed, limiting standing in this way has the potential to affect thousands of operating companies—such as JTEKT—who want to do their due diligence before finalizing development or entering production.

Statistics indicate that approximately 20% of IPRs that are filed challenge a patent that has not been named in any district court cases. See https://www.patexia.com/ feed/patexia-chart-44-80-percent-of-ipr-filings-are-fordefensive-purposes-20171107 (last visited Dec. 6, 2018). Thus, 20% of petitioners would not be able to meet the Federal Circuit's jurisprudence limiting standing to definitive patent-inflicted injury associated with an infringement suit. These cases include both third-party petitioners such as RPX as well as direct competitors challenging patents seeking freedom to operate. In fact, JTEKT is aware of several cases pending at the Federal Circuit between competitors where the same standing issues are under consideration. See, e.g., Appeal No. 18-1389 (Daikin Industries, Ltd. v. Chemours Co. FC. LLC); Appeal No. 17-2497 (General Electric Co. v. United Technologies Corp.); and Appeal Nos. 17-2088, -2089, -2091 (Mylan Pharmaceuticals Inc. v. Research Corporation Tech.).

As detailed in Section I, the Federal Circuit's current jurisprudence does not reflect the standing requirement Congress intended to be placed on IPR petitioners seeking to appeal Board Final Decisions with which they are dissatisfied. Congress expressly wanted any party to the IPR to have the right to appeal the Board's Final Decision to the Federal Circuit if they were dissatisfied with it. The question of standing in appeals from the Board should be resolved by the Court.

CONCLUSION

The petition should be granted and considered together with *RPX Corp. v. ChanBond LLC* (17-1686).

Respectfully submitted,

W. Todd Baker

Counsel of Record

Lisa M. Mandrusiak

Oblon, McClelland, Maier & Neustadt, LLP

1940 Duke Street

Alexandria, Virginia 22314

(703) 413-3000

tbaker@oblon.com

Counsel for Petitioner

APPENDIX A — OPINION OF THE UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT, FILED AUGUST 3, 3018

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

2017-1828

JTEKT CORPORATION,

Appellant,

v.

GKN AUTOMOTIVE LTD.,

Appellee.

August 3, 2018, Decided

Appeal from the United States Patent and Trademark Office, Patent Trial and Appeal Board in No. IPR2016-00046.

Before PROST, Chief Judge, DYK and O'MALLEY, Circuit Judges.

Dyk, Circuit Judge.

GKN Automotive LTD ("GKN") owns U.S. Patent No. 8,215,440 ("the '440 patent"). In inter partes review ("IPR"), the Patent Trial and Appeal Board ("the Board")

found claims 2 and 3 of the '440 patent not unpatentable. JTEKT Corporation ("JTEKT"), the petitioner in the IPR, appealed. Because JTEKT lacks standing to appeal, we dismiss the appeal.

BACKGROUND

GKN's '440 patent describes a drivetrain for a fourwheel drive vehicle that is made up of primary and secondary drivetrains. The drivetrain can be switched between two-wheel drive mode and four-wheel drive mode. The claimed drivetrain operates to reduce the number of rotating components when the secondary drivetrain is disconnected.

JTEKT petitioned for IPR of the patentability of claims 1-7 of the '440 patent in IPR2016-00046. The Board instituted IPR on all challenged claims. After institution, GKN disclaimed claims 1, 4, and 5. Accordingly, the IPR focused on whether JTEKT had shown that claims 2 and 3 would have been obvious over the prior art of Teraoka in view of Watanabe and whether claims 6 and 7 would have been obvious over the prior art of Teraoka in view of Burrows. Claims 2 and 3—the claims currently on appeal—specify that two side-shaft couplings connect the secondary axle rather than one side-shaft coupling. These side-shaft couplings provide both transverse and longitudinal power distribution between the left and right wheels and the front and rear wheels.

On January 23, 2017, the Board held that claims 6 and 7 would have been obvious over Teraoka in view of

Burrows, but that JTEKT did not show that claims 2 and 3 would have been obvious over Teraoka in view of Watanabe. The Board decided that JTEKT had failed to establish that a person of ordinary skill "would have had a reasonable expectation of reducing vehicle weight with the proposed modification," that being the stated motivation to combine. J.A. 0032.

GKN did not appeal the Board's decision with respect to claims 6 and 7. But JTEKT appealed the Board's decision regarding claims 2 and 3. GKN's motion to dismiss the appeal based on lack of standing was denied by a motions panel of this court, which "deem[ed] it the better course for the parties to address the standing issue in their briefs." Order, No. 17-1828, ECF No. 23. JTEKT asserts that we have jurisdiction under 28 U.S.C. § 1295(a)(4)(A).

DISCUSSION

Under the IPR statute, any person or entity may petition the Patent Office to institute an IPR proceeding. 35 U.S.C. § 311(a). There is no requirement that the petitioner have Article III standing, as "[p]arties that initiate [IPRs] need not have a concrete stake in the outcome; indeed, they may lack constitutional standing." Cuozzo Speed Techs., LLC v. Lee, 136 S. Ct. 2131, 2143-44, 195 L. Ed. 2d 423 (2016). We have similarly concluded that "Article III standing is not necessarily a requirement to appear before an administrative agency." Consumer Watchdog v. Wis. Alumni Research Found., 753 F.3d 1258, 1261 (Fed. Cir. 2014) (citation omitted). The statute also provides that an unsuccessful petitioner may appeal

an adverse final written decision. 35 U.S.C. § 141(c) ("A party to an inter partes review or a post-grant review who is dissatisfied with the final written decision of the Patent Trial and Appeal Board... may appeal the Board's decision... to the United States Court of Appeals for the Federal Circuit.").

In a series of decisions, we have held that the statute cannot be read to dispense with the Article III injury-infact requirement for appeal to this court. In *Phigenix*, *Inc. v. Immunogen, Inc.*, we wrote that "[a]n appellant's obligation to establish an injury in fact remains firm even though it need not 'meet all the normal standards for redressability and immediacy' when, as here, a statute provides that appellant with a right to appeal." 845 F.3d 1168, 1172 n.2 (Fed. Cir. 2017) (citations omitted); see also 35 U.S.C. § 141(c). Phigenix lacked standing to appeal an IPR because it did not face an actual injury. *Phigenix*, 845 F.3d at 1176. Phigenix did not argue that it was at risk of "infringing the [patent at issue], that it is an actual or prospective licensee . . . or that it otherwise plans to take any action that would implicate the patent Instead, Phigenix assert[ed] that it ... suffered an actual economic injury because the [patent at issue] increases competition" for Phigenix. Id. at 1173-74. This was not enough to establish Article III standing. Id. at 1175-76.

Similarly, in *Consumer Watchdog*, a nonprofit organization (Consumer Watchdog) petitioned for IPR concerning a patent for embryonic stem cells, but was unsuccessful before the Board. *Consumer Watchdog*, 753 F.3d. at 1260. Consumer Watchdog appealed to this court.

Consumer Watchdog did not "allege[] any involvement in research or commercial activities involving human embryonic stem cells. Nor... that it [was] an actual or prospective competitor of [the patent owner] or licensee." *Id.* We held that there was no standing "[b]ecause Consumer Watchdog [did] not establish[] an injury in fact." *Id.* These cases stressed that the "obligation to establish an injury in fact" for appellants "remains firm." *Phigenix*, 845 F.3d. at 1172 n.2.

Supreme Court cases establish that the injury in fact must be "an injury that is both 'concrete and particularized." Spokeo, Inc. v. Robins, 136 S. Ct. 1540, 1545, 194 L. Ed. 2d 635 (2016) (emphasis in original) (citation omitted). Injuries that are "conjectural or hypothetical" will not provide standing. Lujan v. Defs. of Wildlife, 504 U.S. 555, 560, 112 S. Ct. 2130, 119 L. Ed. 2d 351 (1992) (citations omitted). That being said, the Supreme Court has pointed out that "[t]he rule that a plaintiff must . . . bet the farm, or . . . risk . . . damages ... before seeking a declaration of its actively contested legal rights finds no support in Article III." MedImmune, Inc. v. Genentech, Inc., 549 U.S. 118, 134, 127 S. Ct. 764, 166 L. Ed. 2d 604 (2007). Our cases establish that typically in order to demonstrate the requisite injury in an IPR appeal, the appellant/petitioner must show that it is engaged or will likely engage "in an[] activity that would give rise to a possible infringement suit," Consumer Watchdog, 753 F.3d at 1262, or has contractual rights that are affected by a determination of patent validity, see generally MedImmune, 549 U.S at 137.

As the party seeking judicial review, JTEKT has the burden of establishing that it possesses the requisite injury. See Daimler Chrysler Corp. v. Cuno, 547 U.S. 332, 342, 126 S. Ct. 1854, 164 L. Ed. 2d 589 (2006). Thus, in IPR appeals, "an appellant must... supply the requisite proof of an injury in fact when it seeks review of an agency's final action in a federal court," by creating a necessary record in this court, if the record before the Board does not establish standing. Phigenix, 845 F.3d at 1171-72. When the record before the Board is inadequate, the appellants "must supplement the record to the extent necessary to explain and substantiate its entitlement to judicial review," such as by submitting "affidavits or other evidence to demonstrate its standing." Id. at 1173 (citations omitted).

The fact that JTEKT has no product on the market at the present time does not preclude Article III standing, either in IPRs or in declaratory judgment actions. See, e.g., Altaire Pharms., Inc. v. Paragon Bioteck, Inc., 889 F.3d 1274, 1280-83 (Fed. Cir. 2018). Both IPRs and declaratory judgment actions enable a party to secure a judicial determination in advance of actual, liability-creating injury. But where the party relies on potential infringement liability as a basis for injury in fact, but is not currently engaging in infringing activity, it must establish that it has concrete plans for future activity that creates a substantial risk of future infringement or likely cause the patentee to assert a claim of infringement.

While JTEKT has submitted two declarations in support of its standing, JTEKT's problem is that these declarations do not establish that its planned product

would create a substantial risk of infringing claims 2 or 3 of GKN's '440 patent or likely lead to charges of infringement. GKN has not alleged infringement, see PPG Indus., Inc. v. Valspar Sourcing, Inc., 679 F. App'x 1002, 1004 (Fed. Cir. 2017) (non-precedential), and, while JTEKT and GKN are competitors generally, JTEKT expressly conceded that "no product is yet finalized." J.A. 1642, at ¶ 13. JTEKT's product is in development and "will continue to evolve." J.A. 1642, at ¶ 15. The declaration of Mikiharu Oyabu, JTEKT's Chief Engineer, admits that "JTEKT is [still] currently validating its design, including tuning and conducting customer demonstrations. . . . [t]he concept will continue to evolve and may change until it is completely finalized." J.A. 1642, at ¶¶ 14-15.

The declaration of Koji Morita, a patent engineer for JTEKT, states that JTEKT began development on its own driveshaft concept in 2015, and opines that there is a "potential risk of infringement." J.A. 1636, at ¶ 14. But JTEKT repeatedly stressed that "[b]ecause JTEKT has not yet developed a final product, there is nothing that can be analyzed for infringement." J.A. 1644, at ¶ 23; see also J.A. 1637, at ¶ 16. Morita admits that "because the product was not—and is not—yet finalized, JTEKT cannot definitively say whether or not it will infringe the '440 patent and the potential risk of infringement ... is impossible to quantify at this time." J.A. 1637, at ¶ 16. JTEKT's declarations only state that "the general features of JTEKT's current concepts [are] similar enough to the features of the '440 patent," to justify filing the IPR to "negat[e] any potential risk for JTEKT . . . down the line," J.A. 1636, at ¶ 14, and that "JTEKT determined

that the '440 patent posed a risk to future development significant enough to warrant filing the IPR." J.A. 1641, at ¶ 10 (emphasis added). To be sure, IPR petitioners need not concede infringement to establish standing to appeal. See MedImmune, 549 U.S. at 134. But we conclude that JTEKT has not established at this stage of the development that its product creates a concrete and substantial risk of infringement or will likely lead to claims of infringement.

Although JTEKT argues that the creation of estoppel based on its participation in the IPR constitutes a separate, and independent, injury in fact, we have explained that "estoppel provision[s] 'do[] not constitute an injury in fact' when . . . the appellant 'is not engaged in any activity that would give rise to a possible infringement suit." *Phigenix*, 845 F.3d at 1175-76 (quoting *Consumer Watchdog*, 753 F.3d at 1262).

CONCLUSION

Because JTEKT has failed to establish an actual injury sufficient to confer Article III standing, we dismiss this appeal.

DISMISSED

Costs

No costs.

APPENDIX B — FINAL WRITTEN DECISION OF THE UNITED STATES PATENT AND TRADEMARK OFFICE, PATENT TRIAL AND APPEAL BOARD, FILED JANUARY 23, 2017

UNITED STATES PATENT AND TRADEMARK OFFICE

BEFORE THE PATENT TRIAL AND APPEAL BOARD

Case IPR2016-00046 Patent 8,215,440 B2

JTEKT CORPORATION,

Petitioner,

v.

GKN AUTOMOTIVE LTD.,

Patent Owner.

Before JOSIAH C. COCKS, MITCHELL G. WEATHERLY, and JAMES J. MAYBERRY, Administrative Patent Judges.

MAYBERRY, Administrative Patent Judge.

FINAL WRITTEN DECISION 35 U.S.C. § 318(a) and 37 C.F.R. § 42.73

I. INTRODUCTION

Petitioner, JTEKT Corporation ("JTEKT"), filed a Petition (Paper 1, "Pet.") requesting *inter partes* review of claims 1–7 of U.S. Patent No. 8,215,440 B2 ("the '440 patent"). Patent Owner, GKN Automotive Ltd. ("GKN"), filed a Preliminary Response (Paper 6, "Prelim. Resp.") to the Petition. We instituted trial on all challenged claims. Paper 7, 32 ("Dec. on Inst.").

After institution of trial, GKN filed a Patent Owner's Response ("PO Resp.") to the Petition. Paper 12. JTEKT filed a Petitioner's Reply ("Pet. Reply") to the Patent Owner's Response. Paper 14. JTEKT relies on the declaration testimony of Mr. Steven J. Becker ("Mr. Becker") in support of its Petition (Exs. 1005, 1008). GKN relies on the declaration testimony of Dr. Jeffrey L. Stein ("Dr. Stein") in support of its Patent Owner's Response (Ex. 2017). Oral hearing was conducted on December 6, 2016. The record contains a transcript of the hearing. Paper 26 ("Tr.").

GKN filed a Disclaimer in Patent under 37 C.F.R. § 1.321(a) with the Patent Office on June 15, 2016, disclaiming claims 1, 4, and 5 of the '440 patent. See Ex. 2016. Accordingly, claims 1, 4, and 5 are no longer subject to this *inter partes* review proceeding.

The Board has jurisdiction under 35 U.S.C. § 6. This final written decision is issued pursuant to 35 U.S.C. § 318(a) and 37 C.F.R. § 42.73. JTEKT has shown by a preponderance of the evidence that claims 6 and 7 are

unpatentable under 35 U.S.C. § 103(a) over Japanese Unexamined Patent Application Publication JP 2002-370557 A (Ex. 1002, "Teraoka") and U.K. Patent Application GB 2,407,804 A (Ex. 1004, "Burrows"). JTEKT has not shown by a preponderance of the evidence that claims 2 and 3 are unpatentable under 35 U.S.C. § 103(a) over Teraoka and Japanese Unexamined Patent Application Publication JP H2-57725 A (Ex. 1003, "Watanabe").

A. Related Matters

According to the Petition and Patent Owner's Mandatory Notices, the '440 patent is not the subject of a court or administrative proceeding other than this one. Pet. 4; PO Man. Not. 1 (Paper 5).

B. The '440 Patent

The '440 patent, titled "Drive Train for a Vehicle with Connectable Secondary Axle," issued July 10, 2012 with twelve claims. Claims 1–7 of the '440 patent, the claims challenged in the Petition, are directed to a vehicle drive train with primary and secondary drive trains. Ex. 1001, 12:10–67. Specifically, the claims are directed to a vehicle drive train with a switch-on mechanism and side shaft coupling, where a shutdown section of a secondary drive train is decoupled from the primary drive train when the vehicle is driven by the primary drive train only. *Id.*, Abstract.

Figures 3–5, reproduced below, depict an embodiment of the vehicle drive train of the '440 patent.

 $12 {\rm a}$ $Appendix\, B$

FIG.4

"[Figure] 3 illustrates a drive train with permanently driven primary axle and connectable secondary axle, the section of the secondary drive train of which located between side shaft couplings and switch-on device is shut down." Ex. 1001, 5:5–8. The image in Figure 4 depicts the switch-on device of the drive train of Figure 3 in detail and the image in Figure 5 depicts a secondary axle drive with loosened side shaft couplings and no rear differential. *Id.* at 5:9–11. Details of the invention are best understood by way of an explanation of how the drive train and associated components work.

Figure 3 depicts primary axle 1 and secondary axle 2, where primary axle 1 is permanently driven and secondary axle 2 is connectable, such that the vehicle may be switched between two-wheel drive (driving primary axle 1 only) and four-wheel drive (driving both primary axle 1 and secondary axle 2) modes. Ex. 1001, 6:34–35.

Secondary axle 2 is uncoupled from primary axle 1 by opening side shaft couplings 4 and switch-on device 3. *Id.* at 6:49–52. Side shaft couplings 4, which are frictionally engaged, transmit the secondary drive output to side shafts 12 of secondary axle 2. *Id.* at 6:40–42. As depicted in the embodiment of Figure 3, when side shaft couplings 4 and switch-on device 3 are open, the secondary drive train between these components is inoperative. *Id.* at 6:35–37; *see also id.*, Fig. 3 (depicting shutdown section as shaded region).

Primary axle 1 drives drive basket 17, which in turn drives connecting shaft 15. Ex. 1001, 7:6–11; see also id., Fig. 4 (depicting primary axle 1 and switch-on device 3). When synchronizing 16 engages spur gear step 14 (when switch-on device 3 is closed), power is transmitted through transverse shaft 18 to pinion shaft 19 and intermediate shaft 11, which directs power to secondary axle 2. Id. at 7:7–21. To synchronize spur gear step 14 and connecting shaft 15 when switching to four-wheel drive mode from two-wheel drive mode, side shaft couplings 4 are closed to bring intermediate shaft 11 and spur gear step 14 to speed (that is, by being driven by the wheels of secondary axle 2) prior to engaging spur gear step 14 with connecting shaft 15. Id. at 7:28–32.

Intermediate shaft 11 drives drive sprocket 20 which drives a crown wheel with crown wheel carrier shaft 21. Ex. 1001, 7:50–53. Outer plate carrier 8 of each side shaft coupling 4 connects to crown wheel carrier shaft 21. *Id.* at 7:55–57. A clutch pack including outer plates 6 and inner plates 5 is positioned between outer plate carrier 8

and inner plate carrier 7. *Id.* at 7:57–59. When side shaft couplings 4 are closed (compressing the clutch pack), each inner plate carrier 7 connects inner plates 5 to each side shaft 12 to deliver drive power to the wheels. *Id.* at 7:59–61.

The secondary drive train detailed in the embodiment of Figure 5 has no differential—instead, two side shaft couplings provide the functionality that a differential would provide. Ex. 1001, 6:42–47. Figure 5 depicts the secondary drive train in two-wheel-drive mode. *Id.* at 7:47–48. The singly-hatched components depicted in Figure 5 are inoperative and the cross-hatched components rotate in this mode. *Id.* at 8:15–21.

C. Illustrative Claims

Claim 1 of the challenged claims of the '440 patent, which has been disclaimed, is the sole independent claim and is reproduced below.

1. A drive train of a vehicle, comprising a primary drive train and a secondary drive train, further comprising:

a primary axle which is permanently driven via the primary drive train; and

a secondary axle as part of the secondary drive train;

wherein the secondary axle is connectable to the primary axle via a switch-on mechanism of a switch-on device in order to allow the integration of the secondary drive train into the drive train so that the overall drive train power is transferred over both the primary axle and the secondary axle, and

wherein when the secondary axle is connected to the primary axle, the secondary drive train power is conveyed via at least one side shaft couplings into side shafts of the secondary axle and is transmitted to wheels of the secondary axle the secondary drive train having a shutdown section located between the switch-on device and the at least one side shaft coupling,

whereby: the switch-on mechanism and/or the side shaft couplings comprise at least one frictionally engaged coupling and when the secondary axle is disconnected from the primary axle in order to transfer the overall drive train power via the primary axle only, the shutdown section of the secondary drive train is decoupled from both the primary axle of the primary drive train and the wheels of the secondary axle.

Ex. 1001, 12:11–36.

D. The Prior Art

We instituted *inter partes* review on grounds of unpatentability for claims 2, 3, 6, and 7 of the '440 patent that rely on the following references:

Teraoka	$\rm JP2002{-}370557A$	Dec. 24, 2002	Ex. 1002^{1}
Watanabe	$ m JP~H2{-}57725~A$	Feb. 27, 1990	Ex. 1003 ²
Burrows	$GB\ 2\ 407\ 804\ A$	May 11, 2005	Ex. 1004

E. Grounds of Unpatentability

We instituted *inter partes* review on the following grounds of unpatentability for claims 2, 3, 6, and 7 of the '440 patent.³

References	Basis	Claims Challenged
Teraoka and Watanabe	35 U.S.C. § 103(a)	2 and 3
Teraoka and Burrows	35 U.S.C. § 103(a)	6 and 7

^{1.} Exhibit 1002 provides a certified English translation of Teraoka.

^{2.} Exhibit 1003 provides a certified English translation of Watanabe.

^{3.} We also instituted trial on the ground that disclaimed claims 1, 4, and 5 are unpatentable under 35 U.S.C. § 102(b) as anticipated by Teraoka and on the ground that, in addition to claims 2 and 3, disclaimed claim 1 is unpatentable under 35 U.S.C. § 103(a) over Teraoka and Watanabe.

II. ANALYSIS

A. Claim Construction

In an *inter partes* review, claim terms in an unexpired patent are given their broadest reasonable construction in light of the specification of the patent in which they appear. 37 C.F.R. § 42.100(b); see also Cuozzo Speed Techs., LLC v. Lee, 136 S. Ct. 2131, 2142–46 (2016) (concluding that 37 C.F.R. § 42.100(b) "represents a reasonable exercise of the rulemaking authority that Congress delegated to the Patent Office"). Under the broadest reasonable construction standard, claim terms generally are given their ordinary and customary meaning, as would be understood by one of ordinary skill in the art in the context of the entire disclosure. In re Translogic Tech., Inc., 504 F.3d 1249, 1257 (Fed. Cir. 2007). Also, we are careful not to read a particular embodiment appearing in the written description into the claim if the claim language is broader than the embodiment. See In re Van Geuns, 988 F.2d 1181, 1184 (Fed. Cir. 1993) ("[L]imitations are not to be read into the claims from the specification." (internal citation omitted)).

1. Level of Ordinary Skill in the Art

JTEKT contends that a person having ordinary skill in the art would be an engineer with several years of drive train experience. Pet. 12. GKN contends that an artisan of ordinary skill would be a person with an engineering degree and some experience in driveline mechanics or design, although GKN expresses agreement with

JTEKT's characterization of the level of ordinary skill in the art. PO Resp. 19; *see also* Tr. 51:21–23 ("[I]t's true that both parties have agreed as to what the standard is for a person of skill in the art.").

We agree with JTEKT that the level of ordinary skill in the art is an engineer with several years (5 or more years) of drive train experience. Factual indicators of the level of ordinary skill in the art include "the various prior art approaches employed, the types of problems encountered in the art, the rapidity with which innovations are made, the sophistication of the technology involved, and the educational background of those actively working in the field." Jacobson Bros. v. United States, 512 F.2d 1065, 1071 (Ct. Cl. 1975); see also Orthopedic Equip. Co. v. United States, 702 F.2d 1005, 1011 (Fed. Cir. 1983) (quoting with approval Jacobson Bros.). We find that the prior art is directed to vehicle drive train design, as would be encountered by a mechanical or automotive engineer. See, e.g., Exs. 1002–04.

2. "shutdown section"

Independent claim 1 recites "the secondary drive train having a shutdown section located between the switch-on device and the at least one side shaft coupling." Ex. 1001, 12:26–28. The claim further recites "when the secondary axle is disconnected from the primary axle . . . , the shutdown section of the secondary drive train is decoupled from both the primary axle of the primary drive train and the wheels of the secondary axle." *Id.* at 12:31–36. In our Decision on Institution, we determined

that the term "shutdown section" means the portion of a secondary drive train that is decoupled from both the primary axle and the wheels of the secondary axle located between the switch-on device and side shaft coupling. Dec. on Inst.11. Neither party contested this construction during trial.

After considering anew the underlying bases for the above construction as explained in our Decision on Institution, we discern no reason to alter the construction of the term "shutdown section" applied in our Decision on Institution.

3. "side shaft couplings"

Independent claim 1 recites a "drive train of a vehicle[] comprising a primary drive train and a secondary drive train, . . . wherein . . . the secondary drive train power is conveyed via at least one side shaft couplings into side shafts of the secondary axle." Ex. 1001, 12:11–26. In our Decision on Institution, we determined that the term "side shaft couplings" should be afforded its ordinary and customary meaning: "the connecting device that conveys power from the secondary drive train into side shafts of the secondary axle." Dec. on Inst. 11–12. Neither party contested this construction during trial.

After considering anew the underlying bases for the above construction as explained in our Decision on Institution, we discern no reason to alter the construction of the term "side shaft coupling" applied in our Decision on Institution.

B. Overview of the Prior Art

We provide a brief overview of the prior art references at issue in this proceeding—Teraoka, Watanabe, and Burrows—below.

1. Teraoka

Teraoka, titled "Four-wheel drive system," "relates to a four-wheel drive system in which either the front or the rear wheels are disengaged when in two-wheel drive." Ex. $1002~\P~1$.

Figures 1 and 2 of Teraoka, reproduced below, illustrate an embodiment of its invention.

Figure 1 provides a schematic of the drive train of the embodiment, and Figure 2 provides a cross section of a portion of the drive train for that embodiment. Ex. 1002, Brief Description of Drawings. Referring to Figure 1, engine 1 drives the primary drive train, which includes front axles 13, 15 and front wheels 17, 19. *Id.* ¶ 40. Transfer case 5, which includes two-four switching mechanism 7 (a dog clutch) and direction changing gear set 9, engages with the primary drive train to drive the secondary drive train in four-wheel drive mode. *Id.* ¶¶ 40–43. The secondary drive train includes rear wheel side propeller shaft 21, final speed reduction gear set 23, rear differential 25, rear axles 27, 29, and rear wheels 31, 33. *Id.* ¶ 40.

Figure 2 provides details of a portion of the secondary drive train. Final speed reduction gear set 23 includes drive pinion shaft 53, which is driven by propeller shaft 21 and is integrally formed with drive pinion gear 49, which meshes with ring gear 51. Ex. $1002\,\P\P$ 45–47. Engine driving force is transmitted to outer case 65 of rear differential 25 through final speed reduction gear set 23. $Id.\,\P$ 49.

Rear differential 25 includes "outer case 65, inner case 67, bevel gear type differential mechanism 69, [and] clutch mechanism 71," which is a wet, multi-plate clutch. Ex. $1002 \, \P \, 50$. Differential mechanism 69 includes pinion gear 79, pinion shaft 77, and output-side side gears 81, 83, which mesh with pinion gear 79. Id. $\P \, 52$. Left and right rear axles 27, 29 are coupled to side gears 81, 83. Id. $\P \, 66$.

Clutch mechanism 71 engages to transmit driving force from outer case 65 to inner case 67 in four-wheel-drive mode

and disengages to decouple outer case 65 from inner case 67. Ex. $1002\,\P$ 66. A controller simultaneously couples two-four switching mechanism 7 and clutch mechanism 71 for four-wheel-drive operation and simultaneously decouples two-four switching mechanism 7 and clutch mechanism 71 for two-wheel drive operation. *Id.* \P 72.

2. Watanabe

Watanabe discloses a vehicle power transmission device. Ex. 1003, 2, lower left col. (providing "Industrial Field of Use"). Watanabe's Figure 3 is reproduced below.

4. Pagination for Exhibit 1003 is to the exhibit page number supplied by JTEKT, rather than the numbers appearing at the bottom center of Exhibit 1003's pages. Exhibit 1003 is structured such that the two columns (left and right) at the upper half of each page corresponds to a continuous disclosure and the two columns at the lower half of each page corresponds to a second continuous disclosure, continuing from the upper right column of that page. Accordingly, we identify columns in Exhibit 1003 as "left" or "right" and "upper" or "lower."

Figure 3, reproduced above, "is a cross-sectional view of a second embodiment" of the disclosed transmission device. Ex. 1003, 6, lower left col. Figure 3 depicts rear differential 149, which includes multi-plate clutches 89, 91. "When the multiple plate clutches 89 and 91 are tightened, the rear wheels 25 and 27 are driven and the vehicle enters 4WD mode." *Id.* at 4, lower left col. Also, "[b]ecause the drive power is dispersed to all four wheels, the drive power distribution per wheel falls, reducing the likelihood of slipping as the gripping force is spread out. Accordingly, straight-line motion of the vehicle and driving stability are improved." *Id.*

Watanabe further discloses that, "by increasing or decreasing the tightening force individually for the multiple plate clutches 89 and 91, the distribution ratio of the drive power between the right and left rear wheels 25 and 27 can be adjusted and the differential rotation can be controlled." Ex. 1003, 4, right col. That is, the two multi-plate clutches replace the function of a traditional differential. Also, Watanabe discloses adjusting the drive power distribution ratio between wheels to improve steering characteristics. See Ex. 1003, 4, right col.–5, left. col.

3. Burrows

Burrows discloses a four-wheel-drive system that switches between two-wheel-drive mode and four-wheel-drive mode while the vehicle is moving and also seeks to minimize acceleration forces during the switching. Ex. 1004, 1:23–2:2.⁵

^{5.} References to Exhibit 1004 are made to the page numbers of the published patent application, rather than the pagination for the exhibit supplied by JTEKT.

Fig. 2

Burrows's Figure 2 is reproduced at right and is "a schematic drawing of the driveline of a second example." Ex. 1004, 4:12. Power Take-off clutch 22 is connected to main drive shaft 23 and couples the driving force of engine 11 to auxiliary driveline 21. *Id.* at 4:14–5:2. Auxiliary driveline 21 transmits power to rear wheels 14, 15 through main drive shaft 23 and free running differential 40. *Id.* at 7:23–25. "[D]ifferential 40 may include a dog clutch or a one-way (e.g.[,] roller sprag type) clutch." *Id.* at 8:2–3.

Burrows discloses three methods for transitioning between two-wheel-drive mode and four-wheel-drive mode. *See*, *e.g.*, Ex. 1004, Figs. 1–3 (depicting three examples of a motor vehicle in accordance with Burrows's

invention). In the method associated with Figure 2, Burrows discloses "caus[ing] the clutch 22 to spin-up the auxiliary driveline 21 to the best estimated [synchronization] speed for connection to the rear wheels 14, 15. The clutch 22 would then disengage quickly whilst simultaneously the [synchronizer] device would smoothly engage the dog clutch. The clutch 22 then re-engages quickly." *Id.* at 8:7–11.

C. Instituted Grounds of Unpatentability

We instituted trial on three alleged grounds of unpatentability for claims 1–7 of the '440 patent: 1) claims 1, 4, and 5 are unpatentable under 35 U.S.C. § 102(b) as anticipated by Teraoka; 2) claims 1–3 are unpatentable under 35 U.S.C. § 103(a) over Teraoka and Watanabe; and 3) claims 6 and 7 are unpatentable under 35 U.S.C. § 103(a) over Teraoka and Burrows. As discussed above, GKN disclaimed claims 1, 4, and 5, so we need not consider the first ground. We address each of the remaining two grounds below.

1. Claims 1-3: Obviousness over Teraoka and Watanabe

We instituted trial on the ground that claims 1–3 are obvious over Teraoka and Watanabe.

Section 103(a) [of 35 U.S.C.] forbids issuance of a patent when "the differences between the subject matter sought to be patented and the prior art are such that the subject matter as a

whole would have been obvious at the time the invention was made to a person having ordinary skill in the art to which said subject matter pertains."

KSR Int'l Co. v. Teleflex Inc., 550 U.S. 398, 406 (2007).

The question of obviousness is resolved on the basis of underlying factual determinations, including: (1) the scope and content of the prior art; (2) any differences between the claimed subject matter and the prior art; (3) the level of ordinary skill in the art; and (4) when available, secondary considerations, such as commercial success, long felt but unsolved needs, and failure of others. *Graham v. John Deere Co.*, 383 U.S. 1, 17–18 (1966). We analyze these factual determinations, along with the reasons for combining Teraoka and Watanabe, below.⁶

a. Claim 17

JTEKT contends that Teraoka discloses each and every claim limitation of claim 1 of the '440 patent. JTEKT asserts that Teraoka discloses a primary drive train that includes engine 1, transmission 3, differential 11, and front axles 13, 15 (the recited primary axle) and a secondary rear drive train that includes final gear set 23, rear

^{6.} We analyze the level of ordinary skill in the art in Section II.A.1, supra.

^{7.} Although GKN disclaims claim 1, we evaluate how the combination of Teraoka and Watanabe discloses or renders obvious the subject matter of claim 1, as claims 2 and 3 depend from claim 1.

differential 25, and rear axles 27, 29 (the recited secondary axle). Pet. 15. JTEKT further identifies transfer case 5 as the recited switch-on device and two-four switching mechanism 7 as the recited switch-on mechanism. *Id.* Based on our review of the complete trial record, we agree with JTEKT that Teraoka discloses the recited primary and secondary drive trains, primary and secondary axles, switch-on mechanism and switch-on device recited in claim 1 and we adopt JTEKT's findings with respect to these claim limitations as our own.

JTEKT further contends that clutch mechanism 71 corresponds to the recited side shaft coupling. Pet. 16. In our Decision on Institution, we found that differential 25, which includes clutch mechanism 71, corresponds to the recited side shaft coupling. Dec. on Inst. 15–16; see, e.g., Ex. 1002 ¶ 50 (defining rear differential 25 as including "outer case 65, inner case 67, bevel gear type differential mechanism 69, [and] clutch mechanism 71"); ¶ 52 (defining differential mechanism 69 as including pinion gear 79, pinion shaft 77, and output-side side gears 81, 83).8 Differential 25 is a connecting device (connecting final speed reduction gear set 23 with rear axle side shafts 27, 29 at side gears 81, 83) that conveys power from the secondary drive train into rear axles 27, 29, as claim 1 requires. See Pet. 15–16; see also id. at 15 (noting that power is "transmitted via clutch mechanism 71 to rear differential 25 and is further distributed through pinion shaft 77 and pinion gear 79 to side gears 81, 83

^{8.} GKN also recognizes that the rear differential is a side shaft coupling. *See* Prelim. Resp. 27.

and is transmitted via rear axles 27, 29 to left and right rear wheels 31, 33") (quoting Ex. 1002 ¶ 74). Further, differential 25 comprises at least one frictionally engaged coupling—clutch mechanism 71—which decouples the secondary drive train wheels from a portion of the secondary drive train. See id. at 17. After considering anew the underlying bases for our finding, we discern no reason to reach a different finding from our Decision on Institution and, therefore, we make the same finding that Teraoka discloses the recited side shaft coupling of claim 1. Claim 1 further requires the secondary drive train to "hav[e] a shutdown section located between the switch-on device and the at least one side shaft coupling" and further requires that "when the secondary axle is disconnected from the primary axle . . . , the shutdown section of the secondary drive train is decoupled from both the primary axle of the primary drive train and the wheels of the secondary axle." Ex. 1001, 12:26-36. JTEKT contends that Teraoka discloses the recited shutdown section. Pet. 14, 17. JTEKT explains that Teraoka's secondary drive train spanning from two-four switching mechanism 7 to outer case 65 stops rotating when switching mechanism 7 and clutch mechanism 71 are decoupled. *Id.* at 17; see also Ex. 1002 ¶ 76 ("[D]ue to uncoupling of the two-four switching mechanism 7, rotation of the power transmission system

^{9.} The language of claim 1 requiring "the [at least one] side shaft couplings [to] *comprise* at least one frictionally engaged coupling" (emphasis added) encompasses a side shaft coupling that includes components in addition to a frictionally engaged coupling. *Promega Corp. v. Life Techs. Corp.*, 773 F.3d 1338, 1350 (Fed. Cir. 2014) (determining that the use of "comprising" in a claim element expands the scope of the claim limitation beyond what is recited).

... stops from the two-four switching mechanism 7 to outer case 65... and to the outer plates 121, 123 of the main clutch 89 and pilot clutch 97 [of clutch mechanism 71]."). We are persuaded, based on our review of the trial record, that Teraoka discloses the recited shutdown section, and we adopt JTEKT's positions with respect to the shutdown section limitation, *see* Pet. 14, 17, as our own.

Accordingly, we are persuaded, by a preponderance of the evidence, that the Petition demonstrates that Teraoka discloses each and every claim limitation of claim 1.

b. Claims 2 and 3

Claim 2 depends from claim 1 and further requires

having a side shaft coupling for each side shaft of the secondary axle and wherein when the secondary axle is connected to the primary axle, the side shaft couplings allow a driving power distribution without a differential gearing between the drive wheels of the secondary axle to ensure transverse compensation.

Ex. 1001, 12:37–42. Similarly, claim 3, which also depends from claim 1, further requires "having a side shaft coupling for each side shaft of the secondary axle and wherein when the secondary axle is connected to the primary axle, the side shaft couplings allow a drive power distribution without differential gearing between the primary axle and the secondary axle, to ensure longitudinal compensation." *Id.* at 12:43–48.

i. Disclosure of the subject matter of claims 2 and 3

JTEKT contends that Watanabe discloses the additional subject matter of claims 2 and 3. Pet. 19–21. Additionally, JTEKT contends that modifying Teraoka to replace its differential 25, including clutch mechanism 71, with Watanabe's clutches 89, 91 arrives at the subject matter of claims 2 and 3. *Id.* That is, JTEKT contends that substituting Watanabe's clutches 89, 91 for Teraoka's differential 25 results in "having a side shaft coupling for each side shaft of the secondary axle" as required by claims 2 and 3, driving rear wheels 25, 27. *See id.* at 20 (citing Ex. 1003, 4, lower right col.)

JTEKT explains that "the multiple plate clutches 89 and 91 allow power distribution without differential gearing between the drive wheels." Pet. 20; see Ex. 1003, 4, upper right col. ("[I]ncreasing or decreasing the tightening force individually for the multiple plate clutches 89 and 91, the distribution ratio of the drive power between the right and left rear wheels 25 and 27 can be adjusted."). JTEKT further explains that Watanabe discloses that its clutches 89, 91 ensure transverse and longitudinal compensation, as recited in claims 2 and 3. Pet. 20–21; see Ex. 1003, 4, lower right col.—5, upper right col.

GKN does not dispute that the combination of Teraoka and Watanabe discloses the subject matter of claims 2 and 3. See PO Resp. 26–45 (addressing JTEKT's reasons to combine Teraoka and Watanabe but not disputing that the combination discloses the subject matter of claims 2 and 3); see also Pet. Reply 2 ("There is no dispute that all features

of claims 2 and 3 are present in the combined disclosures of Teraoka and Watanabe."). We find that JTEKT has demonstrated, by a preponderance of the evidence, that Teraoka, as modified by Watanabe, discloses the subject matter of claims 2 and 3. In addition to findings we make in connection with our analysis of claims 2 and 3 above, we also adopt as our findings JTEKT's positions as to how the combination of Watanabe and Teraoka discloses the subject matter of each of the claim limitations of claims 2 and 3. See Pet. 19–21.

ii. Reasons to Combine Teraoka and Watanabe

JTEKT contends that a person having ordinary skill in the art would have had reason to modify Teraoka with Watanabe's clutches 89, 91 "as doing so would achieve the well-known goals of eliminating the relatively heavy bevel gear differential, therefore reducing the weight and fuel consumption of the vehicle." Pet. 19 (supporting this reasoning with Mr. Becker's Declaration (Ex. 1005 ¶ 45)). JTEKT asserts that the proposed modification represents a simple substitution of well-known alternative components, with the substitution yielding the predictable result of reducing the mass of the secondary drive train and rotational losses when the secondary drive train is decoupled from the primary drive train. *Id.*; see also Ex. 1005 ¶ 46.

GKN argues that JTEKT's rationale to combine Teraoka and Watanabe lacks a rational underpinning. PO Resp. 27. First, GKN argues that JTEKT's rationale to combine Teraoka and Watanabe is conclusory. *Id.* at 27–28.

Specifically, GKN argues that JTEKT's assertion that "[i]t would have been a matter of simple substitution to replace the rear, secondary drive train [of Teraoka] with the rear, secondary drive train of Watanabe to yield the predictable result of reducing mass and rotating losses" is nothing more than a statement of a general principle of obviousness and is not a substitute for fact-based analysis. *Id.* at 27. GKN further argues that JTEKT's asserted motivation to combine—that it was a well-known goal to eliminate Teraoka's bevel gear differential to reduce weight and fuel consumption—is not supported by persuasive evidence in the record. *Id.* at 28. As GKN explains, the only support that JTEKT cites to is an almost verbatim statement from its expert, Mr. Becker that is not supported further by evidence. *Id.*

JTEKT replies that the record evidence supports Mr. Becker's assertion that a person having ordinary skill in the art would have been motivated to replace Teraoka's bevel gear differential and single rear clutch with Watanabe's dual rear clutch to reduce weight and improve fuel consumption. Pet. Reply 3–4 (citing Ex. 1005 (Mr. Becker's Declaration), ¶ 45 and Ex. 2020 (Mr. Becker's deposition transcript), 94:4–9, 110–111, 136–137, 140–141, and 175:14–22). We assess each of these citations in turn, below.

In paragraph 45 of Mr. Becker's Declaration, he testifies that:

it would have been obvious to replace the clutch 71 and differential 25 of Teraoka with

a side-shaft coupling on each side of the secondary axle without differential gearing in between, as doing so would achieve the well-known goals of eliminating the bevel gear differential, therefore reducing the weight and fuel consumption of the vehicle.

Ex. 1005 ¶ 45. As GKN argues, Mr. Becker fails to provide any additional support for this statement. For example, Mr. Becker fails to substantiate his view that JTEKT's proposed substitution of Watanabe's dual clutch system for Teraoka's single clutch and bevel gear differential would predictably result in a decrease in vehicle weight. Instead, Mr. Becker's testimony merely mimics the language in the Petition. Accordingly, we afford Mr. Becker's statement very little weight. See In re Am. Acad. of Sci. Tech Ctr., 367 F.3d 1359, 1368 (Fed. Cir. 2004) ("[T]he Board is entitled to weigh the declarations and conclude that the lack of factual corroboration warrants discounting the opinions expressed in the declarations."); see also 37 C.F.R. § 42.65(a) ("Expert testimony that does not disclose the underlying facts or data on which the opinion is based is entitled to little or no weight.").

We further find that JTEKT's citations to Mr. Becker's deposition testimony fails to support JTEKT's rationale for modifying Teraoka with the teachings of Watanabe. Mr. Becker's testimony at page 94, lines 4–9, provides that general considerations in driveline design are weight and cost. See Ex. 2020, 94:4–9. Similarly, Mr. Becker's testimony at pages 110 and 111 and 140 and 141 provides that weight is one problem to be solved in driveline design

and that "cost, weight, performance, etc." are reasons for eliminating Teraoka's bevel gear differential, without indicating that there would be a weight savings. See id. at 110:13–111:16, 140:13–141:19. Mr. Becker's testimony at pages 136 to 137 and 175 is equivocal and of little probative value, as he testifies that there may be a weight savings switching from a bevel gear differential to a clutch pack. See id. at 136:11–137:10, 175:14–22. That is, we find that Mr. Becker's testimony merely emphasizes that weight is a consideration in designing vehicle components and fails to support the position that a person having ordinary skill in the art would have been motivated to implement JTEKT's proposed modification of Teraoka with Watanabe to predictably save weight.

Similarly, JTEKT's reliance on GKN's proffered evidence is misplaced. JTEKT argues that Dr. Stein testified in his deposition that, in the automotive industry, reducing the number of parts, weight, and costs are common goals. Pet. Reply 5 (citing Ex. 1012, 77:14-18). Again, this testimony supports the general contention that reducing weight is a design goal in the automotive industry, not that a person having ordinary skill in the art would have recognized that JTEKT's proposed modification of Teraoka with Watanabe teachings would result in a weight savings. JTEKT also cites to statements in Exhibits 2007 and 2019 to support its position. See id. JTEKT fails to explain adequately, however, how a light weight axle (Ex. 2007, 2) or the complexity and weight of the differential discussed at pages 635 and 636 of Exhibit 2019 supports its rationale.

JTEKT's position appears to be that reducing weight is a consideration in vehicle modification and, because the proposed modification may reduce the vehicle weight, that an artisan of ordinary skill would have been motivated to make that modification. Indeed, JTEKT asserts that "reducing weight and cost are recognized and implicit goals in virtually all manufacturing." Pet. Reply 4. Following JTEKT's reasoning to its logical conclusion, a person having ordinary skill in the relevant art would be motivated to make any modification to a manufactured item if there were a possibility that such a modification would result in a reduction of weight or cost, regardless of the probability of realizing such a reduction.

JTEKT further contends, in its Petitioner's Reply, that express disclosures in Teraoka and Watanabe support JTEKT's rationale for combining the two references. Pet. Reply 4–5. GKN asserts that JTEKT's contention exceeds the proper scope of a Petitioner's Reply. See Paper 18, 1.¹⁰ We address GKN's assertion before addressing the substance of JTEKT's contention.

"A patent owner in [GKN's] position is undoubtedly entitled to notice of and a fair opportunity to meet the grounds of rejection. The indispensable ingredients of due process are notice and an opportunity to be heard by

^{10.} We authorized GKN to file a paper (Paper 18) to list those sections of JTEKT's Petitioner's Reply that GKN contends exceed the scope of a proper Petitioner's Reply. See Paper 17. We also authorized JTEKT to file a paper (Paper 19) that identifies the portions of GKN's Patent Owner's Response to which the listed citations address. See id.

a disinterested decision-maker." *Belden Inc. v. Berk-Tek LLC*, 805 F.3d 1064, 1080 (Fed. Cir. 2015) (quoting *Abbott Labs. v. Cordis Corp.*, 710 F.3d 1318, 1328 (Fed. Cir. 2013)). For *inter partes* reviews, the Administrative Procedure Act ("APA") requires us (1) to "timely [inform]" a patent owner of "the matters of fact and law asserted" (5 U.S.C. § 554(b)(3)); (2) to give "all interested parties opportunity for . . . the submission and consideration of facts [and] arguments . . . [and] hearing and decision on notice" (*id.* § 554(c)); and (3) to permit a party "to submit rebuttal evidence, and to conduct such cross-examination as may be required for a full and true disclosure of the facts" (*id.* § 556(d)). *See Belden*, 805 F.3d at 1080.

We determine that JTEKT's argument citing Teraoka's and Watanabe's disclosures regarding weight reduction does not exceed the scope of a proper reply brief and that GKN was afforded notice of and a fair opportunity to meet JTEKT's argument and evidence. GKN expressly argued that JTEKT's rationale regarding weight reduction in the Petition was deficient and JTEKT's argument responds to that assertion. See PO Resp. 29–32. Further, the Petition identifies Teraoka and Watanabe as the prior art references that JTEKT contends render claims 2 and 3 obvious. As such, GKN was on notice as to what these references disclose and, in particular, should have been aware of any disclosure regarding weight reduction.

Turning now to JTEKT's specific contentions, it asserts that Teraoka discloses that using clutch 71 results in a simpler configuration that reduces the number of parts,

weight, and cost over the prior art. Pet. Reply 4 (citing Ex. $1002\,\P\,89$). JTEKT further asserts that Watanabe discloses that its system simplifies the mechanism and results in a lighter weight, lower cost mechanism. Id. (citing Ex. 1003, 4, lower right col.; Ex. $1008\,\P\,8$). JTEKT also references Watanabe's disclosure that using its dual clutch system eliminates the need for a center differential, which reduces cost and weight. Id. at 4-5 (citing Ex. 1003, 5, lower right col.; Ex. $1008\,\P\,9$). JTEKT argues that these disclosures support its rationale that a person having ordinary skill in the art would have been motivated to modify Teraoka with Watanabe to reduce weight by replacing Teraoka's bevel gear differential. Id. at 5.

We determine that JTEKT's reliance upon statements of weight savings expressed in Teraoka and Watanabe is unpersuasive. As to Teraoka's disclosure, the cited language is directed to clutch 71, which is replaced in JTEKT's proposed modification. Indeed, this language cuts against JTEKT, as it suggests that Teraoka's unmodified system has certain weight advantages. As to Watanabe's disclosures, the first cited disclosure is directed to weight and cost savings because a 2-4 switching mechanism is not needed. However, JTEKT's modification does not eliminate Teraoka's 2-4 switching mechanism, as claims 2 and 3 require this structure. As such, this weight advantage would not be realized by JTEKT's modification. As to the second cited disclosure in Watanabe, this disclosed weight and cost savings is attributed to the lack of a center differential. Teraoka's system does not include a center differential—it only has front (item 39) and rear (item 25) differentials. See, e.g.,

Ex. 1002, Fig. 1 (depicting the drive lines with front and rear differentials, but no center differential). Again, this weight savings would not be realized in JTEKT's proposed modification.

JTEKT further reasons that its proposed modification of Teraoka with the teaching of Watanabe represents substituting one known secondary drive train configuration with another known configuration, a substitution that would yield predictable results. Pet. 19 (citing Ex. 1005) ¶ 46). Although "[t]he combination of familiar elements according to known methods is likely to be obvious when it does no more than yield predictable results" (see KSR) Int'l Co., 550 U.S. at 416), Mr. Becker testifies that the predictable result that the proposed substitution would vield is "reducing mass and rotating losses." See Ex. 1005 ¶ 46. As we discussed above, Mr. Becker's deposition testimony belies this statement—the proposed substitution would not predictably result in a weight reduction, but instead may result in a weight reduction. See Ex. 2020, 136:11–137:10, 175:14–22. Further, record evidence at least suggests that, for a commercial embodiment for a vehicle employing dual clutches to replace a rear differential, the overall vehicle weight increases by a small amount. See PO Resp. 30-31 (providing testimony from Dr. Stein regarding the Ford Focus RS, which incurs a small weight penalty by replacing a rear bevel gear differential with a dual clutch system). Although this evidence is not directly related to replacing Teraoka's rear clutch and rear differential by dual rear clutches, the evidence at least calls into question whether an artisan of ordinary skill would have expected that JTEKT's proposed modifications to Teraoka would reduce weight.

We recognize that "obviousness grounds cannot be sustained by mere conclusory statements; instead, there must be some articulated reasoning with some rational underpinning to support the legal conclusion of obviousness." KSR Int'l Co., 550 U.S. at 418 (citing In re *Kahn*, 441 F.3d 977, 988 (Fed. Cir. 2006)). "The presence or absence of a motivation to combine references in an obviousness determination is a pure question of fact." PAR Pharm., Inc. v. TWI Pharm., Inc., 773 F.3d 1186, 1196 (Fed. Cir. 2014) (quoting Alza Corp. v. Mylan Labs., Inc., 464 F.3d 1286, 1289 (Fed. Cir. 2006)). We find that JTEKT fails to provide a persuasive rational underpinning to support its argument that an artisan of ordinary skill would have been motivated to replace Teraoka's clutch and differential with Watanabe's dual clutch system. JTEKT's rationale that an artisan of ordinary skill would have been motivated to reduce weight, without further persuasive evidence why such a weight loss would have been predictably realized, or at least expected, amounts to an unsupported conclusory assertion. Accordingly, we assign very little weight to this rationale.

JTEKT also asserts that other rationales support its modification of Teraoka with the teachings of Watanabe. Pet. Reply 6–14. These rationales include: (1) that providing a larger shutdown section would have motivated the combination of Teraoka and Watanabe (Pet. Reply 6–9); (2) that improving control and providing torque vectoring would have motivated the combination of Teraoka and Watanabe (Pet. Reply 10–11); and (3) that the combination of Teraoka and Watanabe would have been obvious to try (Pet. Reply 12–14). GKN argues that these

additional rationales were provided, for the first time, in the Petitioner's Reply and, as such, exceed the scope of a proper reply brief. We take each rationale in turn.

Providing a larger shutdown section. JTEKT contends that its Petitioner's Reply argument providing the additional rationale that a person having ordinary skill in the art would have been motivated to combine Teraoka and Watanabe to arrive at a larger shutdown section responds to GKN's arguments that a person having ordinary skill in the art would not have looked to Watanabe, as "it is not directed to the resulting problems of complex configuration, power loss, drag reduction or fuel efficiency." See Paper 19, 1; PO Resp. 42. JTEKT's argument in reply highlights that Watanabe does contemplate reducing rotational drag, as does Teraoka.

We appreciate that GKN's Patent Owner's Response appears to open the door to JTEKT's argument. A closer look, however, reveals that JTEKT's argument is improper in a Petitioner's Reply. JTEKT's sole rationale asserted in the Petition is that an artisan of ordinary skill would have been motivated to combine Teraoka and Watanabe to eliminate Teraoka's bevel gear differential to reduce weight and, thereby, reduce fuel consumption. Accordingly, any arguments in GKN's Patent Owner's Response must be viewed through a lens of that rationale alone. JTEKT cannot properly latch onto language in the Patent Owner's Response and leverage that language into a new rationale for combining Teraoka and Watanabe—a new rationale to which GKN cannot respond. Here, JTEKT's new rationale is not related to reducing weight at all, but instead,

further argues that Teraoka and Watanabe both address shutdown sections, strengthening the link between the references.

"It is of the utmost importance that petitioners in the IPR proceedings adhere to the requirement that the initial petition identify 'with particularity' the 'evidence that supports the grounds for the challenge to each claim." *Intelligent Bio-Sys., Inc. v. Illumina Cambridge Ltd.*, 821 F.3d 1359, 1369 (Fed. Cir. 2016) (quoting 35 U.S.C. § 312(a) (3)). "Unlike district court litigation—where parties have greater freedom to revise and develop their arguments over time and in response to newly discovered material—the expedited nature of IPRs bring with it an obligation for petitioners to make their case in their petition to institute." *Id.*

GKN did not have the opportunity to address JTEKT's new rationale nor did it have the opportunity to submit new evidence to counter JTEKT's position. The new rationale does not address any specific deficiency identified by GKN to JTEKT's rationale relied on in the Petition. Instead, it provides a new rationale in reply to GKN's arguments highlighting deficiencies in the rationale provided in the Petition, in an attempt to strengthen its obviousness position. As such, we agree with GKN that this new rationale exceeds the scope of a proper Petitioner's Reply, and we do not consider it, as doing so would be unfair to GKN, as GKN was not given the proper notice and opportunity to respond to this argument.

Improving control and providing torque vectoring. As to its added rationale that a person having ordinary skill in the art would have been motivated to combine Teraoka and Watanabe to improve vehicle control and provide torque vectoring, JTEKT asserts that this rationale addresses GKN's position that Mr. Becker's reasoning to combine Teraoka and Watanabe is unsupported and GKN's further position that an artisan of ordinary skill would not have combined the references. See Paper 19, 1; PO Resp. 31, 32.

We agree again with GKN that this new rationale exceeds the proper scope of a Petitioner's Reply and we do not consider it further. JTEKT attempts to leverage language in the Patent Owner's Response about how its rationale proffered in the Petition is deficient to provide a new rationale to which GKN has not had the proper notice and opportunity to respond. The Petition does not discuss improving control and torque vectoring as reasons to combine Teraoka and Watanabe.

Obvious to try. JTEKT asserts that its argument in the Petitioner's Reply that the combination of Teraoka and Watanabe would have been obvious to try responds to GKN's assertion that there are many types of power dividing units and that an engineer would need to make a number of choices and, as such, a more detailed reasoning (that is, more detailed that reducing weight) would be required. See Paper 19, 1; PO Resp. 31–32. At oral hearing, JTEKT argued that "[t]he KSR rationale is, in fact, included in the institution decision itself," to further support its assertion that this argument is properly in the Petitioner's Reply. Tr. 61:5–6.

We agree again with GKN that this new rationale exceeds the proper scope of a Petitioner's Reply and we do not consider it further. JTEKT improperly attempts to leverage language in the Patent Owner's Response that there are a finite number of power dividing units into an obvious-to-try rationale, a rationale not offered in the Petition. Further, JTEKT's assertion that the KSR rationale is in our Decision on Institution is inapposite. Our Decision on Institution does not address an obvious-to-try rationale but, instead, cites to KSR for the proposition that "[t]he combination of familiar elements according to known methods is likely to be obvious when it does no more than yield predictable results." See Dec. on Inst. 25 (quoting KSR Int'l Co., 550 U.S. at 416). KSR analyzes the reasoning in a number of Supreme Court precedents directed to obviousness, as well as other potential rationales for finding claimed subject matter obvious or non-obvious. A citation in our Decision on Institution to one sentence in KSR does not incorporate every rationale provided in KSR into our Decision.

iii. Conclusion

We determine, based on the totality of our findings of the underlining facts and weighing of the record evidence, that JTEKT has not demonstrated, by a preponderance of the evidence, that claims 2 and 3 are unpatentable under 35 U.S.C. § 103(a) over Teraoka and Watanabe. JTEKT's Petition fails to provide a persuasive reason, with rational underpinnings, why a person having ordinary skill in the art would have been motivated to substitute Watanabe's dual clutch system for Teraoka's clutch and differential.

The Petition, and its supporting evidence, fails to establish that an artisan of ordinary skill would have had a reasonable expectation of reducing vehicle weight with the proposed modification, which was the sole reason offered in the Petition for combining the teachings of Teraoka and Watanabe. As we determine that JTEKT fails to meet its burden with respect to claims 2 and 3, we need not address GKN's evidence of secondary considerations with respect to these claims.

2. Claims 6 and 7: Obviousness over Teraoka and Burrows

JTEKT asserts that claims 6 and 7, which depend directly or indirectly from disclaimed claims 1, 4, and 5, are unpatentable under 35 U.S.C. § 103(a) as obvious over Teraoka and Burrows. Pet. 22. We address the underlying facts for this obviousness assertion below. First, we address how Teraoka discloses the subject matter of claims 4 and 5.¹¹

${f a.}$ Claims 4 and ${f 5}$

Claim 4 depends from claim 1 and further recites "wherein the switch-on device comprises a positively working power transmission gearing having an angular gear working via cogged wheels." Ex. 1001, 12:49–51. Claim 5 depends from claim 4 and further recites "wherein the switch-on device is arranged on the primary axle and

^{11.} We have already addressed the manner in which Teraoka describes the elements of claim 1. See Part II.C.1.a above.

the secondary drive train output is, when the secondary drive train is connected to the primary axle, engaged to the primary drive train by the switch-on mechanism." *Id.* at 12:52–56. JTEKT contends that Teraoka discloses the subject matter of both claims 4 and 5. Pet. 14.

JTEKT contends that changing gear set 9, which is part of transfer case 5 (the asserted switch-on device), corresponds to the "positively working power transmission gearing" of claim 4. Pet. 18; see also Ex. 1002 ¶ 41 ("The direction changing gear set 9 forms parts of the rear wheel side power transmission system and consists of intermeshing transverse and longitudinal bevel gears 35, 37, whereby the transmitted driving force of the engine is converted in direction . . . and transmitted toward the rear wheels."). JTEKT contends that Teraoka's transfer case 5 is arranged on Teraoka's front axle—the primary axle and, when two-four switching mechanism 7 (the asserted switch-on mechanism) is engaged, the secondary drive train is engaged to the primary drive train, as required by claim 5. Pet. 18; see Ex. 1002, Fig. 1, ¶¶ 24, 40. GKN does not dispute these contentions.

After review of the complete record anew, we are persuaded that JTEKT has shown, by a preponderance of the evidence, that Teraoka discloses the subject matter of claims 4 and 5. In addition to our factual findings presented above, we adopt as our own JTEKT's positions of how Teraoka discloses the subject matter of claims 4 and 5. See Pet. 18.

b. Claims 6 and 7

Claim 6 depends from claim 4 and further recites "wherein a speed synchronization in the switch-on mechanism of the power transmission gearbox for the establishment of a positive lock is supported by the at least one side shaft couplings." Ex. 1001, 12:57–60. Claim 7 depends from claim 6 and further recites:

wherein the at least one side shaft couplings is formed by a frictionally engaged multiple disc clutch, whereby the friction plates connected in a torque-proof way to the secondary drive wheels cooperate as inner plates with an inner plate carrier and whereby the friction plates located on the drive train-side of the vehicle cooperate with an outer plate carrier as outer plates.

Id. at 12:61–67.

i. Disclosure of the subject matter of claims 6 and 7 and reasons to combine the teachings of Teraoka and Burrows

JTEKT acknowledges that Teraoka does not mention synchronization. Pet. 22. JTEKT contends that "[i]t would have been obvious to provide rear axle speed synchronization in light of the structure disclosed by Teraoka as it was well known in the art that positively connected gearing (e.g.[,] a dog clutch) requires speed synchronization of the input and output sides to reduce

wear and prevent failure." Id. at 22–23 (referencing Mr. Becker's declaration, Ex. 1005 ¶ 49). JTEKT asserts that "[o]ne such way to provide speed synchronization is by use of a friction clutch which allows a speed transition by slipping the clutch." Id. at 23.

JTEKT further contends that Burrows discloses a technique for using a multi-plate wet clutch in conjunction with a dog clutch for speed synchronization and specifically the technique associated with Burrows's Figure 2. See Pet. 23; id. at 24 (quoting Burrows's synchronization method for the embodiment of Figure 2). JTEKT explains that Teraoka discloses a secondary drive system with twofour switching mechanism 7 and clutch mechanism 71 including multi-plate wet clutch 89. Id.; see also Ex. 1002 ¶ 40 (identifying two-four switching mechanism 7 as a dog clutch). JTEKT concludes that "[i]t would have been obvious to one of ordinary skill in the art to synchronize the switching mechanism 7 of Teraoka using the clutch mechanism 71 connected by propeller shaft 21, as taught by Burrows, to perform synchronization without the use of additional equipment." Pet. 23.

JTEKT further contends that employing Burrows's technique with Teraoka's system represents the application of a known technique to improve a similar device in the same way it improves Burrows's drive train. Pet. 23; see also KSR, 550 U.S. at 417 ("[I]f a technique has been used to improve one device, and a person of ordinary skill in the art would recognize that it would improve similar devices in the same way, using the technique is obvious unless its actual application is beyond his or her skill.").

That is, JTEKT's proposed modification is that it would have been within the level of ordinary skill to apply the technique taught in Burrows to the structure of Teraoka. JTEKT does not contend that Teraoka's structure needs to be modified by any structure in Burrows. See Pet. 23 ("It would have been obvious to one of ordinary skill in the art to synchronize the switching mechanism 7 of Teraoka using the clutch mechanism 71 [of Teraoka] connected by propeller shaft 21 [of Teraoka], as taught by Burrows, to perform synchronization without the use of additional equipment."); Tr. 22:11-15 ("[S]ynchronization was known in the art to be required when a dog clutch was used, and although Teraoka probably is -- is carrying out . . . synchronization, it was not explicitly discussed in Teraoka, so we relied on Burrows as a clear teaching of synchronizing of a dog clutch scenario."), 60:12-14 ("[O]ur position is that Burrows is simply explaining what the components are doing in Teraoka when they are synchronizing.").

GKN contends that JTEKT's rationale for applying the teachings of Burrows to Teraoka's structure is insufficient. PO Resp. 48. GKN argues that JTEKT's rationale is a conclusory statement and fails to establish why a person having skill in the art would look to the Burrows reference. *Id.* GKN further argues that Burrows is directed to all-terrain vehicles and its control strategy is directed to reducing acceleration jerk. *Id.* at 49. GKN contends that the terrain demands of an all-terrain vehicle fundamentally alter the driveline design criteria as compared to a conventional four-wheel drive vehicle.

To the extent that GKN argues that Burrows is not analogous art, we disagree. To qualify as analogous art for § 103 purposes, a reference "must satisfy one of the following conditions: (1) the reference must be from the same field of endeavor; or (2) the reference must be reasonably pertinent to the particular problem with which the inventor is involved." K-TEC, Inc. v. Vita-Mix Corp., 696 F.3d 1364, 1375 (Fed. Cir. 2012) (citation omitted). Burrows is at least in the same field of endeavor—fourwheel-drive drivelines—as Teraoka and the '440 patent. See, e.g., Ex. 1004, 1:1-3 (providing that the "invention relates to drivelines for motor vehicles" having "selective two wheel drive or four wheel drive," with an ATV being an exemplary vehicle). We also find that Burrows is reasonably pertinent to the particular problem addressed by claims 6 and 7—speed synchronization. See Ex. 1004, 8 (discussing the second example of Burrows's invention, the embodiment relied on by JTEKT, including speed synchronization).

Further, to the extent that GKN's argument is premised on Burrows being directed to all-terrain vehicles for off-road use with handle bars that a rider may straddle, we find that Burrows is directed to conventional four-wheel drive vehicles and that GKN misinterprets the disclosure of Burrows. See, e.g., Ex. 1004, Figs. 1–3 (depicting conventional four-wheel drive drivetrains with a six-cylinder engine), 1:3–6 (discussing that the vehicle is also used for on-road driving); Pet. Reply 19–21 (explaining that the British disclosure uses the term "all-terrain vehicle" to mean a conventional four-wheel drive vehicle).

GKN also argues that the Petition fails to identify which of Burrows's three synchronizing approaches JTEKT contends would be used for Teraoka's structure. PO Resp. 51–53. We disagree. As we stated in our Decision on Institution, the Petition clearly identifies Burrows's second embodiment as the teaching applied to Teraoka's structure. *See* Dec. on Inst. 30; Pet. 24 (quoting Ex. 1004, 8:7–11); Pet. Reply 21–22 (asserting that GKN's expert recognized that JTEKT asserted Burrows's second embodiment).

GKN next argues that JTEKT fails to provide a rational underpinning for its reasoning that speed synchronization of a dog clutch is a well-known technique. See PO Resp. 54. We do not agree. We find that the record evidence provides support for JTEKT's rationale. GKN's expert testified that the speed synchronization of claim 6 was known in the prior art. See Ex. 1012, 66:10-19. Further, the '440 patent itself recognizes that it would have been known by a person of ordinary skill in the art that a dog clutch would need speed synchronization. See Ex. 1001, 4:16–21 ("The positive power transmission gearbox must . . . be synchronized for the switching procedures to be provided, therefore in particular the coupling or respectively uncoupling of the secondary drive train. Such speed synchronization can be readily guaranteed on the one hand by means of gearbox synchronization familiar to the expert."). This record evidence supports Mr. Becker's opinion that speed synchronization was well known in the art to reduce wear and prevent failure. See Ex. $1005 \, \P \, 49$.

GKN next argues that JTEKT's proposed modification would change the principle of operation of Teraoka, such that the combination cannot render the claims obvious. PO Resp. 54. GKN contends that Teraoka's principle of operation is based on simultaneous coupling of 2-4 switching mechanism 7 and clutch mechanism 71, and, as modified, the system would not include simultaneous coupling. *Id.* That is, Burrows teaches a technique that employs multi-stage speed synchronization.

We find that applying Burrows's speed synchronization technique to Teraoka's structure does not change Teraoka's principle of operation. GKN's assertion too narrowly defines Teraoka's principle of operation as requiring simultaneous coupling. *Id.* Teraoka's principle of operation is broader—allowing for selective two-wheel-drive and four-wheel-drive operation while reducing drag in two-wheel-drive mode—and, as modified, Teraoka's drivetrain would still operate under this principle using Burrows's synchronization technique. *See* Ex. 1002, Abstract.

During oral hearing, GKN argued, for the first time, that Teraoka in combination with the teachings of Burrows did not disclose each and every claim element of claims 6 and 7. See Tr. 56:12–14 ("I did want to . . . get to this . . . final issue here, which is that there is a missing limitation with respect to claim 6."), 56:15–19 ("JUDGE MAYBERRY: Counsel, while you're putting that together, can you point us to where in the Patent Owner response this [argument] is? MS. SHAH: It is not in the Patent Owner response, Your Honor."). As this argument was

not presented in GKN's Patent Owner's Response, we do not address it here. See, e.g., Office Patent Trial Practice Guide, 77 Fed. Reg. 48,756, 48,768 (Aug. 14, 2012) (At oral argument, "[a] party may rely upon evidence that has been previously submitted in the proceeding and may only present arguments relied upon in the papers previously submitted. No new evidence or arguments may be presented at the oral argument.") (emphasis added). As discussed above, we find that the combination of Teraoka and Burrows discloses each limitation of claims 6 and 7.

ii. Secondary Considerations

GKN asserts that certain objective indicia supports a conclusion that the challenged claims are non-obvious, including unexpected results, commercial success, praise by others, and long-felt need. PO Resp. 54. As an initial matter, "[f]or objective evidence to be accorded substantial weight, its proponent must establish a nexus between the evidence and the merits of the claimed invention." In re GPAC Inc., 57 F.3d 1573, 1580 (Fed. Cir. 1995). "[T]here is a presumption of nexus for objective considerations when the patentee shows that the asserted objective evidence is tied to a specific product and that product 'is the invention disclosed and claimed in the patent." WBIP, LLC v. Kohler Co., 829 F.3d 1317, 1329 (Fed. Cir. 2016) (internal citation omitted); see also PPC Broadband, Inc. v. Corning Optical Commc'ns RF, LLC, 815 F.3d 734, 747 (Fed. Cir. 2016) ("Because the evidence shows that the SignalTight connectors are 'the invention disclosed and claimed in the patent,' we presume that any commercial success of these products is due to the patented invention This

is true even when the product has additional, unclaimed features.") (internal citations omitted). "The presumption of nexus is rebuttable: a patent challenger may respond by presenting evidence that shows the proffered objective evidence was 'due to extraneous factors other than the patented invention.' Such extraneous factors include additional unclaimed features and external factors, such as improvements in marketing." WBIP, LLC, 829 F.3d at 1329 (internal citation omitted).

We find that GKN is not entitled to this rebuttable presumption. As JTEKT argues, GKN fails to establish that the product identified in its evidence supporting secondary considerations—the GKN Twinster—is covered by claims 6 or 7. See Pet. Reply 22. Although record evidence supports a finding that the Twinster product includes twin rear clutches (see, e.g., Ex. 2029, 1 ("The system adds two electronically controlled clutches to the rear axle in place of the traditional mechanical differential.")), GKN fails to identify any evidence that supports a finding that the Twinster product includes other elements of claims 6 or 7, such as a switch-on mechanism or speed synchronization. Further, GKN's expert did not compare the Twinster to claims 6 or 7. See Ex. 1012, 75:14–19.

Even if GKN were to establish that the Twinster is covered by claim 6 or 7, we would afford GKN's proffered evidence of secondary considerations little weight. As to industry praise, the proffered evidence demonstrates that the praise is directed to the control software developed by GKN, rather than the structural aspects recited in

the claims of the '440 patent. See, e.g., Ex. 2024, 2 ("It's a whole new way of tuning a car's handling. 'We can do a lot with mechanics, but how you computer-control it is really the key. The software gives the vehicle its unique characteristics."). Also, an industry award identified by GKN was directed at the collaboration between GKN and Ford, rather than any attribute of the Twinster product. See Pet. Reply 24-25; Ex. 2030, 2. As to any commercial success, as JTEKT correctly argues, GKN provides no persuasive evidence of actual success. See Pet. Reply 24. Further, as JTEKT argues, GKN fails to explain adequately how the torque vectoring achieved by the Twinster product amounts to an unexpected result, particularly in light of Dr. Stein's testimony that torque vectoring was known prior to the effective filing date of the '440 patent. *Id.*; see Ex. 1012, 98:2–99:1. Finally, we find that GKN's evidence does not support a finding that there was a long-felt, but unrealized, need for the invention claimed in the '440 patent. GKN merely states that the Twinster addresses a long-felt need, without substantiating that the addressed need was long-felt. See PO Resp. 57.

iii. Conclusion

On the complete trial record, we determine, based on our factual findings and weighing of the trial evidence, that JTEKT has shown, by a preponderance of the evidence, that claims 6 and 7 are unpatentable under 35 U.S.C. § 103(a) over Teraoka and Burrows. In addition to our findings presented above, we adopt as our own JTEKT's findings on how the application of Burrows's teachings

to Teraoka discloses the subject matter of claims 6 and 7. See Pet. 22–25.

III. CONCLUSION

For the foregoing reasons, JTEKT has demonstrated by a preponderance of the evidence that claims 6 and 7 of the '440 patent are unpatentable. JTEKT has not demonstrated by a preponderance of the evidence that claims 2 and 3 of the '440 patent are unpatentable.

IV. ORDER

After due consideration of the record before us, it is:

ORDERED that claims 2 and 3 of the '440 patent are held *not* unpatentable under 35 U.S.C. § 103(a) over Teraoka and Watanabe;

FURTHER ORDERED that claims 6 and 7 of the '440 patent are held to be *unpatentable* under 35 U.S.C. § 103(a) over Teraoka and Burrows; and

FURTHER ORDERED, that, because this is a Final Written Decision, parties to the proceeding seeking judicial review of the decision must comply with the notice and service requirements of 37 C.F.R. § 90.2.

APPENDIX C — DENIAL OF REHEARING OF THE UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT, FILED OCTOBER 5, 2018

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

2017-1828

JTEKT CORPORATION,

Appellant,

v.

GKN AUTOMOTIVE LTD.,

Appellee.

Appeal from the United States Patent and Trademark Office, Patent Trial and Appeal Board in No. IPR2016-00046.

ON PETITION FOR PANEL REHEARING AND REHEARING EN BANC

Before Prost, *Chief Judge*, Newman, Lourie, Dyk, Moore, O'Malley, Reyna, Wallach, Taranto, Chen, Hughes, and Stoll, *Circuit Judges*.

PER CURIAM.

Appendix C

ORDER

Appellant JTEKT Corporation filed a combined petition for panel rehearing and rehearing *en banc*. The petition was referred to the panel that heard the appeal, and thereafter the petition for rehearing *en banc* was referred to the circuit judges who are in regular active service.

Upon consideration thereof,

IT IS ORDERED THAT:

The petition for panel rehearing is denied.

The petition for rehearing en banc is denied.

The mandate of the court will issue on October 12, 2018.

FOR THE COURT

October 5, 2018 Date /s/ Peter R. Marksteiner Peter R. Marksteiner Clerk of Court